35th Northeast Regional Stock Assessment Workshop (35th SAW) Stock Assessment Review Committee (SARC) Consensus Summary of Assessments ## Recent Issues in This Series - 01-18 Report of the 33rd Northeast Regional Stock Assessment Workshop (33rd SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. [By Northeast Regional Stock Assessment Workshop No. 33.] December 2001. - 01-19 Report of the 33rd Northeast Regional Stock Assessment Workshop (33rd SAW): Public Review Workshop. [By Northeast Regional Stock Assessment Workshop No. 33.] December 2001. - 01-20 Assessment of 19 Northeast Groundfish Stocks through 2000: A Report to the New England Fishery Management Council's Multi-Species Monitoring Committee. By Northern Demersal and Southern Demersal Working Groups, Northeast Regional Stock Assessment Workshop. December 2001. - 02-01 Workshop on the Effects of Fishing Gear on Marine Habitats off the Northeastern United States, October 23-25, 2001, Boston, Massachusetts. By Northeast Region Essential Fish Habitat Steering Committee. February 2002. - 02-02 **The 2001 Assessment of the Gulf of Maine Atlantic Cod Stock.** By R.K. Mayo, E.M. Thunberg, S.E. Wigley, and S.X. Cadrin. [A report of Northeast Regional Stock Assessment Workshop No. 33.] March 2002. - 02-03 An Age-Structured Assessment Model for Georges Bank Winter Flounder. By J.K.T. Brodziak. [A report of Northeast Regional Stock Assessment Workshop No. 34.] March 2002. - 02-04 **Re-Evaluation of Biological Reference Points for New England Groundfish.** By Working Group on Re-Evaluation of Biological Reference Points for New England Groundfish. March 2002. - 02-05 **Biological Characteristics, Population Dynamics, and Current Status of Redfish,** *Sebastes fasciatus* **Storer, in the Gulf of Maine Georges Bank Region.** By R.K. Mayo, J.K.T. Brodziak, M. Thompson, J.M. Burnett, and S.X. Cadrin. [A report of Northeast Regional Stock Assessment Workshop No. 33.] April 2002. - 02-06 Report of the 34th Northeast Regional Stock Assessment Workshop (34th SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. [By Northeast Regional Stock Assessment Workshop No. 34.] April 2002. - 02-07 Report of the 34th Northeast Regional Stock Assessment Workshop (34th SAW): Public Review Workshop. [By Northeast Regional Stock Assessment Workshop No. 34.] April 2002. - 02-08 **Description of the 2001 Oceanographic Conditions on the Northeast Continental Shelf.** By M.H. Taylor, C. Bascuñán, and J.P. Manning. May 2002. - 02-09 **A Compilation of Reported Fish Kills in the Hudson-Raritan Estuary during 1982 through 2001.** By R.N. Reid, P.S. Olsen, and J.B. Mahoney. July 2002. - 02-10 Northeast Fisheries Science Center Publications, Reports, and Abstracts for Calendar Year 2001. By L. Garner and J.A. Gibson. August 2002. - 02-11 Status of the Northeast U.S. Continental Shelf Ecosystem: A Report of the Northeast Fisheries Science Center's Ecosystem Status Working Group. By J.S. Link and J.K.T. Brodziak, editors, with contributions from (listed alphabetically) J.K.T. Brodziak, D.D. Dow, S.F. Edwards, M.C. Fabrizio, M.J. Fogarty, D. Hart, J.W. Jossi, J. Kane, K.L. Lang, C.M. Legault, J.S. Link, S.A. MacLean, D.G. Mountain, J. Olson, W.J. Overholtz, D.L. Palka, and T.D. Smith. August 2002. - O2-12 Proceedings of the Fifth Meeting of the Transboundary Resources Assessment Committee (TRAC), Woods Hole, Massachusetts, February 5-8, 2002. By R.N. O'Boyle and W.J. Overholtz, TRAC co-chairmen. [A report of Transboundary Resources Assessment Committee Meeting No. 5]. September 2002. - 02-13 Report of the 35th Northeast Regional Stock Assessment Workshop (35th SAW): Public Review Workshop. [By Northeast Regional Stock Assessment Workshop No. 35.] September 2002. A Report of the 35th Northeast Regional Stock Assessment Workshop ## 35th Northeast Regional Stock Assessment Workshop (35th SAW) ## Stock Assessment Review Committee (SARC) Consensus Summary of Assessments U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Northeast Region Northeast Fisheries Science Center Woods Hole, Massachusetts September 2002 ## Northeast Fisheries Science Center Reference Documents **This series** is a secondary scientific series designed to assure the long-term documentation and to enable the timely transmission of research results by Center and/or non-Center researchers, where such results bear upon the research mission of the Center (see the outside back cover for the mission statement). These documents receive internal scientific review but no technical or copy editing. The National Marine Fisheries Service does not endorse any proprietary material, process, or product mentioned in these documents. All documents issued in this series since April 2001, and several documents issued prior to that date, have been copublished in both paper and electronic versions. To access the electronic version of a document in this series, go to http://www.nefsc.noaa.gov/nefsc/publications/series/crdlist.htm. The electronic version will be available in PDF format to permit printing of a paper copy directly from the Internet. If you do not have Internet access, or if a desired document is one of the pre-April 2001 documents available only in the paper version, you can obtain a paper copy by contacting the senior Center author of the desired document. Refer to the title page of the desired document for the senior Center author's name and mailing address. If there is no Center author, or if there is corporate (i.e., non-individualized) authorship, then contact the Center's Woods Hole Laboratory Library (166 Water St., Woods Hole, MA 02543-1026). ## **This document** may be cited as: Northeast Fisheries Science Center. 2002. Report of the 35th Northeast Regional Stock Assessment Workshop (35th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. *Northeast Fish. Sci. Cent. Ref. Doc.* 02-14; 259 p. Available from: National Marine Fisheries Service, 166 Water Street, Woods Hole, MA 02543-1026. ## TABLE OF CONTENTS | MEETING | GOVERVIEW | |----------|---| | OPI | ENING2 | | AG | ENDA | | THI | E PROCESS4 | | AG | ENDA AND REPORTS4 | | | | | A. SUMMI | ER FLOUNDER 8 | | TEF | RMS OF REFERENCE8 | | INT | RODUCTION8 | | FISI | HERY DATA 10 Commercial Fishery Landings 10 Northeast Region Commercial Fishery Landings 10 North Carolina Commercial Fishery Landings 11 Commercial Fishery Discards 12 Recreational Fishery Landings 15 Recreational Fishery Discards 16 Total Catch Composition 17 | | BIC | DLOGICAL DATA 18 Aging 18 Maturity 19 | | RES | SEARCH SURVEY ABUNDANCE AND BIOMASS INDICES NEFSC Spring NEFSC Autumn 21 NEFSC Winter 21 Massachusetts DMF 22 | | Connecticut DEP | 22 | |--|-----------| | Rhode Island DFW | | | New Jersey BMF | 23 | | Delaware DFW | 23 | | Maryland DNR | 23 | | Virginia Institute of Marine Science | 23 | | North Carolina DMF | | | ESTIMATES OF MORTALITY AND STOCK SIZE | 24 | | Natural Mortality Rate | 24 | | ASPIC Model | 24 | | Virtual population analysis and tuning | 25 | | VPA estimates of fishing mortality rates | 26 | | VPA estimates of stock abundance | 26 | | Precision of VPA estimates | 26 | | Retrospective analysis of VPA | 27 | | BIOLOGICAL REFERENCE POINTS | 28 | | PROJECTIONS | 28 | | CONCLUSIONS | 29 | | Assessment Results | | | SARC COMMENTS | 30 | | RESEARCH RECOMMENDATIONS | | | LITERATURE CITED | 33 | | TABLES: A1 - A53 | 37 - 105 | | FIGURES: A1 - A19 | 106 - 124 | | B. SCUP | 125 | | TERMS OF REFERENCE | 125 | | INTRODUCTION | 5 | |-------------------------------------|---| | THE FISHERY127 | 7 | | Commercial Landings | 7 | | Commercial Discards | 3 | | Estimates | 3 | | Comparison of Methods | Э | | Length -frequency | Э | | Recreational Catch | | | Total Catch | 1 | | STOCK ABUNDANCE AND BIOMASS INDICES | 2 | | Research Vessel Survey Indices | 2 | | NEFSC Surveys | | | MADMF Survey | | | RIDFW Survey | | | CTDEP Survey | 3 | | NJFMB Survey | | | VIMS Survey | 4 | | NYDEC Survey | 4 | | Coherence Among Surveys | 4 | | Spatial Patterns | 5 | | MORTALITY AND STOCK SIZE ESTIMATES | 5 | | Natural Mortality | 5 | | Catch Curve Analyses | 5 | | Relative Exploitation Index | 5 | | BIOLOGICAL REFERENCE POINTS | 5 | | STOCK REBUILDING SCHEDULES | 5 | | Long-Term Projections | | | CONCLUSIONS | 7 | | SARC COMMENTS | 3 | | SOURCES OF UNCERTAINTY | 9 | | RESEARCH RECOMMENDATIONS | Э | | | REFERENCES | . 141 | |-------|---|----------------| | | TABLES: B1 - B24 | - 170 | | | FIGURES: B1 - B28 | - 198 | | C. SA | AW METHODS GROUP | . 199 | | | OVERVIEW | . 199 | | | INTRODUCTION | . 199 | | | REPLACEMENT RATIO THEORY | . 204 | | | RELATION BETWEEN REPLACEMENT RATIO AND RELATIVE F | . 207 | | | RANDOMIZATION TESTS | . 208 | | | GRAPHICAL ANALYSES | . 209 | | | PROJECTIONS FROM INDEX-BASED METHODS Simple Forecasts for Index Stocks Complex Forecasts for Index Stocks Comparisons with Age-Based Projections | . 211
. 212 | | | APPLICATION OF THE ENVELOPE PLOT | . 216 | | | APPLICATION OF METHODOLOGY TO SUMMER FLOUNDER AND SCUP Data Replacement Ratio Estimates Projections of Relative Biomass and Landings | . 218
. 219 | | | SARC COMMENTS - INDEX METHODS | . 222 | | | TERMS OF REFERENCE | . 222 | | Theoretical Bases for the Methods | | |--|---------| | Conditions for Application
of the Methods | 223 | | Other Modeling Approaches | 224 | | Applicability to Summer Flounder and Scup Assessments for SAW 35 | | | RESEARCH RECOMMENDATIONS | 225 | | ACKNOWLEDGMENTS | 225 | | REFERENCES | 225 | | TABLES: C1 - C7 | 228-234 | | FIGURES: C3.1 - C9.5 | 235-257 | | D. SILVER HAKE STOCK IDENTIFICATION | | | SARC COMMENTS | | | Part I. Silver Hake Abundance and Mid-Atlantic Bight | | | Bottom Water Temperatures | 258 | | Part II. Stock Identification of Silver Hake Following Mendelian Inheric | | | and Hardy-Weinberg Equilibrium of a Microsatellite DNA Loc | | | Heterogeneity with P ² Test for Goodness of Fit | 258 | | SARC CONCLUSIONS | 259 | | SOURCES OF INFORMATION | 259 | ## **MEETING OVERVIEW** The Stock Assessment Review Committee (SARC) meeting of the 35th Northeast Regional Stock Assessment Workshop (35th SAW) was held in the Aquarium Conference Room of the Northeast Fisheries Science Center's Woods Hole Laboratory, Woods Hole, MA during 24-28 June, 2002. The SARC Chairman was Dr. Norman Hall, Centre for Fish and Fisheries Research, Murdoch University, Western Australia. Members of the SARC included scientists from the NEFSC, the Mid-Atlantic Fishery Management Council (MAFMC), Atlantic States Marine Fisheries Commission (ASMFC), the States of Maine and North Carolina, NYU School of Medicine, Marine Institute of Ireland, and the Centro Nacional Patagonico of Argentina (Table 1). In addition, 27 other persons attended some or all of the meeting (Table 2). The meeting agenda is presented in Table 3. ## **Table 1.** SAW-35th SARC Composition. #### Chairman #### Norman G. Hall (Murdoch University, Perth, Western Australia) (CIE) Northeast Fishery Science Center: Steven Cadrin Devora Hart James Weinberg Susan Wigley Regional Fishery Management Councils: **Chris Moore**, MAFMC Atlantic States Marine Fisheries Commission/States: John Carmichael, NC Matthew Cieri, ME Joseph Defosse, ASMFC Other experts: Ciaran Kelly, Marine Institute of Ireland Ana Parma, Centro Nacional Patagonico of Argentina (CIE) Isaac Wirgin, NYU School of Medicine ## **Opening** Dr. Terrence Smith, Stock Assessment Workshop (SAW) Chairman, welcomed the meeting participants and briefly reviewed the overall SAW process. Dr. Hall reviewed the agenda and discussed the conduct of the meeting. ## **Table 2.** List of Participants. ## NMFS, Northeast Fisheries Science Center Steve Murawski Fred Serchuk MAFMC/ASMFC/States/Industry Frank Almeida Michael Armstrong, MA Wendy Gabriel Stephen Brown, NMFS Josef Idoine Eleanor Bochenek, Rutgers Paul Nitschke Loretta O'Brien Steven Correira, MA William Overholtz James Fletcher, Industry Paul Rago Laura Lee, ASMFC Gary Shepherd Michael Lewis, ASMFC Vaughn Silva Jim Lovgren, MAFMC Vaughn Silva Pie Smith Terry Smith Jim Lovgren, MAFMO Bill Phoel, Industry John Sheppard, MA Katherine Sosebee Pete Straub, Richard Stockton College Michele Thompson Marla Trollan, MAFMC Bonnie VanPelt, NERO ## Table 3. Agenda of the 35th Northeast Regional Stock Assessment Workshop (SAW-35) Stock Assessment Review Committee (SARC) Meeting ## Aquarium Conference Room - NEFSC Woods Hole Laboratory Woods Hole, Massachusetts 24-28 June, 2002 ## **AGENDA** | ТОРІС | WORKING GROUP & PRESENTER(S) | SARC LEADER | RAPPORTEUR | | |--|--|--|-------------|--| | MONDAY, 24 June (1:00 - 5:00 PM) | | | | | | Opening | | | | | | Welcome | Terry Smith, SAW Chairman P. Smith | | | | | Introduction | Norm Hall, SARC Chairman | | | | | Summer flounder (A) | Southern Demersa | Southern Demersal Working Group | | | | | Mark Terceiro | C. Moore | P. Nitschke | | | <u>TUESDAY, 25 June</u> (8:30 AM - 6:00 P | M) | | | | | Scup (B) | Scup Assessment | Subcommittee | | | | | ASMFC Scup Tec | chnical Team | | | | | Laura Lee | C. Kelly | M. Lewis | | | | | | | | | Informal reception (6:00 PM) at SWO | PE Building (Marine | Biological Laborator | ry) | | | WEDNESDAY, 26 June (8:30 AM - 5:0 | | C | • / | | | WEDNESDAY, 26 June (8:30 AM - 5:0 8:30 AM | 00 PM) | | • / | | | WEDNESDAY, 26 June (8:30 AM - 5:0 | | | • / | | | WEDNESDAY, 26 June (8:30 AM - 5:0 8:30 AM | 00 PM) Methods Working | Group | | | | WEDNESDAY, 26 June (8:30 AM - 5:0
8:30 AM
Methods Working Group (C) | 00 PM) Methods Working | Group
A. Parma | | | | WEDNESDAY, 26 June (8:30 AM - 5:0 8:30 AM Methods Working Group (C) | 00 PM) Methods Working Paul Rago | Group
A. Parma | | | | WEDNESDAY, 26 June (8:30 AM - 5:0 8:30 AM Methods Working Group (C) | Methods Working Paul Rago Undersea Researc Bill Phoel | Group A. Parma h Foundation S. Cadrin | K. Sosebee | | | WEDNESDAY, 26 June (8:30 AM - 5:0 8:30 AM Methods Working Group (C) 1:00 PM Whiting Stock Identification (D) | Methods Working Paul Rago Undersea Researc Bill Phoel PM) | Group A. Parma h Foundation S. Cadrin | K. Sosebee | | | WEDNESDAY, 26 June (8:30 AM - 5:08:30 AM Methods Working Group (C) 1:00 PM Whiting Stock Identification (D) THURSDAY, 27 June (8:30 AM - 5:00 Review Advisory Reports and Consense. | Methods Working Paul Rago Undersea Researc Bill Phoel PM) | Group A. Parma h Foundation S. Cadrin s for the SARC Rep | K. Sosebee | | | WEDNESDAY, 26 June (8:30 AM - 5:08:30 AM Methods Working Group (C) 1:00 PM Whiting Stock Identification (D) THURSDAY, 27 June (8:30 AM - 5:00 | Methods Working Paul Rago Undersea Researc Bill Phoel PM) | Group A. Parma h Foundation S. Cadrin s for the SARC Rep | K. Sosebee | | | WEDNESDAY, 26 June (8:30 AM - 5:08:30 AM Methods Working Group (C) 1:00 PM Whiting Stock Identification (D) THURSDAY, 27 June (8:30 AM - 5:00 Review Advisory Reports and Consense FRIDAY, 28 June (8:30 AM - 5:00 PM) | Methods Working Paul Rago Undersea Researc Bill Phoel PM) | Group A. Parma h Foundation S. Cadrin s for the SARC Rep | K. Sosebee | | ## The Process The Northeast Regional Coordinating Council (NRCC) guides the SAW process and is composed of the chief executives of the five partner organizations (NMFS/NEFSC, NMFS/NER, NEFMC, MAFMC, ASMFC). Working groups assemble the data for assessments, decide on methodology, and prepare documents for SARC review. Assessments for SARC review were prepared at meetings listed in Table 4. ## **Agenda and Reports** The SAW-35 SARC agenda (Table 3) included presentations on assessments for summer flounder, scup, a review by the SAW Methods Group, and a review of preliminary results from a research study concerning silver hake (whiting). A chart of US commercial statistical areas used to report landings in the Northwest Atlantic is presented in Figure 1. A chart showing the sampling strata used in NEFSC bottom trawls surveys is presented in Figure 2. SARC documentation includes two reports: one containing the assessments, SARC comments, and research recommendations (SARC Consensus Summary), and another produced in a standard format which includes the status of stocks and management advice (SARC Advisory Report). The draft reports were made available at a SAW-35 Public Review Workshop held during a joint MAFMC and ASMFC meeting (6-8 August, Philadelphia). Following the Public Review Workshop, the documents are finalized and published in the NEFSC Reference Document series as the *35th SARC Consensus Summary of Assessments* (this document) and the *35th SAW Public Review Workshop Report* (the latter document includes the final version of the Advisory Report). Table 4. SAW-35 Working Group meetings and participants. | Working Group and Participants | Meeting Date | Stock/Species | |---|--|-----------------| | SAW Southern Demersal J. Bancroft, DEDFW P. Caruso, MADMF C. Legault, NEFSC A. Mooney, NYDEC C. Moore, MAFMC P. Nitschke, NEFSC R. Pearson, NERO E. Powell, Rutgers University M. Terceiro, NEFSC (Chair) | 20-21 May, 2002 | Summer flounder | | SSC Overfishing Definition Meeting J. Armstrong, MADMF B. Beal, MAFMC E. Bochanek, Rutgers D. Conover, MAFMC V. Crecco, MADMF W. Gabriel, NEFSC M. Gibson, RI DEM J. Hightower J. Hoenig M. Holliday, NMFS E. Houde C. Jones M. Lewis, MAFMC T. Miller C. Moore, MAFMC (Chair) R. Pearson, NMFS | July 31 - August 1, 2001 | Summer flounder | | ASMFC Scup Assessment Subcommittee P. Caruso, MA DMF V. Crecco, CT DEP L. Lee, ASMFC M. Lewis, ASMFC (Chair) C. Moore, MAFMC B. Murphy, RI DEM M. Terceiro, NEFSC SAW Methods Working Group P. Rago, NEFSC (Chair) | April 16, 2002
May 17, 29
June 4, 2002 | Scup | Figure 2. Offshore sampling strata used in NEFSC bottom trawl surveys. ## A. SUMMER FLOUNDER #### TERMS OF REFERENCE The following terms of reference were addressed for summer flounder: - 1. Characterize the commercial and recreational catch including landings and discards. - 2. Estimate fishing mortality, spawning stock biomass, and total stock biomass for the current year and characterize the uncertainty of those estimates. - 3. Evaluate and either update or re-estimate biological reference points as appropriate. - 4. Where appropriate, estimate a TAC and/or TAL based on stock status and target mortality rate for the year following the terminal assessment year. - 5. If stock projections are possible, - a. provide short term projections (2-3 years) of stock status under various TAC/F strategies and - b. evaluate current and projected stock status against existing rebuilding or recovery schedules, as appropriate. #### INTRODUCTION For assessment
purposes, the previous definition of Wilk *et al.* (1980) of a unit stock extending from Cape Hatteras north to New England has been accepted. The joint Mid-Atlantic Fishery Management Council (MAFMC) Atlantic States Marine Fisheries Commission (ASMFC) Fishery Management Plan (FMP) for summer flounder has as a management unit all summer flounder from the southern border of North Carolina, northeast to the U.S.-Canadian border. A recent summer flounder genetics study (Jones and Quattro, 1999) revealed no significant population subdivision centered around Cape Hatteras. Amendment 1 to the FMP in 1990 established the overfishing definition for summer flounder as fishing mortality rate equal to F_{max} , initially estimated as 0.23 (NEFC 1990). Amendment 2 in 1992 set target fishing mortality rates for summer flounder for 1993-1995 (F = 0.53) and 1996 and beyond (F_{max} = 0.23). Major regulations enacted under Amendment 2 to meet those fishing mortality rate targets included: 1) an annual fishery landings quota, with 60% allocated to the commercial fishery and 40% to the recreational fishery, based on the historical (1980-1989) division of landings, with the commercial allocation further distributed among the states based on their share of commercial landings during 1980-1989, 2) commercial minimum landed fish size limit at 13 in (33 cm), as established in the original FMP, 3) a minimum mesh size of 5.5 in (140 mm) diamond or 6.0 in (152 mm) square for commercial vessels using otter trawls that possess 100 lb (45 kg) or more of summer flounder, with exemptions for the flynet fishery and vessels fishing in an exempted area off southern New England (the Northeast Exemption Area) during 1 November to 30 April, 4) permit requirements for the sale and purchase of summer flounder, and 5) annually adjustable regulations for the recreational fishery, including seasons, a 14 in (36 cm) minimum landed fish size, and possession limits. Amendment 3 to the FMP revised the western boundary of the Northeast Exemption Area to 72°30′W (west of Hudson Canyon), increased the large mesh net possession threshold to 200 lbs during 1 November to 30 April, and stipulated that only 100 lbs could be retained before using a large mesh net during 1 May to 31 October. Amendment 4 adjusted Connecticut's commercial landings of summer flounder and revised the state-specific shares of the commercial quota accordingly. Amendment 5 allowed states to transfer or combine the commercial quota. Amendment 6 allowed multiple nets on board commercial fishing vessels if properly stowed, and changes the deadline for publication of overall catch limits and annual commercial management measures to 15 October and the recreational management measures to 15 February. The results of previous assessments indicated that summer flounder abundance was not increasing as rapidly as projected when Amendment 2 regulations were implemented. In anticipation of the need to drastically reduce fishery quotas in 1996 to meet the management target of F_{max} , the MAFMC and ASMFC modified the fishing mortality rate reduction schedule in 1995 to allow for more stable landings from year to year while slowing the rate of stock rebuilding. Amendment 7 to the FMP set target fishing mortality rates of 0.41 for 1996 and 0.30 for 1997, with a target of F_{max} = 0.23 for 1998 and beyond. Total landings were to be capped at 8,400 mt (18.51 million lbs) in 1996-1997, unless a higher quota in those years provided a realized F of 0.23. Amendment 12 in 1999 defined overfishing for summer flounder to occur when the fishing mortality rate exceeds the threshold fishing mortality rate of F_{MSY}. Since F_{MSY} could not be reliably estimated for summer flounder, $F_{max} = 0.24$ was used as a proxy for F_{MSY} , and was also defined as the target fishing mortality rate. The stock was defined to be overfished when the total stock biomass falls below the minimum biomass threshold of one-half of the biomass target, B_{MSY} . Because B_{MSY} could not be reliably estimated, the biomass target was defined as the product of total biomass per recruit and contemporary (1982-1996) median recruitment, estimated to be 153,350 mt (338 million lbs), with the biomass threshold defined as 76,650 mt (169 million lbs). In a recent stock assessment (Terceiro 1999), those references points were updated using recent estimates of median recruitment (1982-1998) and mean weights at age (1997-1998), providing a biomass target of 106,444 mt (235 million lbs) and biomass threshold of 53,222 mt (118 million lbs). The Terceiro (1999) reference points were retained in the 2000 and 2001 stock assessments (NEFSC 2000, MAFMC 2001a) because of the stability of the input data. Concurrent with the development of the 2001 assessment, the MAFMC and ASMFC convened the ASMFC Summer Flounder Overfishing Definition Review Committee to review the reference points. The work of the Committee was reviewed by the MAFMC Scientific and Statistical Committee (SSC) in August 2001. The SSC recommended that the F_{MSY} proxy of $F_{max} = 0.26$ remain for 2002, and endorsed the recommendation of SARC 31 (NEFSC 2000) which stated that "...the use of F_{max} as a proxy for F_{MSY} should be reconsidered as more information on the dynamics of growth in relation to biomass and the shape of the stock recruitment function become available (MAFMC 2001b). The 2001 stock assessment (MAFMC 2001a) found that the fishing mortality rate had declined from 1.32 in 1994 to 0.30 in 2000, about 15% higher than the FMP overfishing definition. Total stock biomass in 2000 was estimated to be 46,400 mt, 13% below the FMP biomass threshold. Therefore, the stock was found to be overfished and overfishing was occurring relative to the FMP reference points. #### FISHERY DATA ## Commercial Fishery Landings Total U.S. commercial landings of summer flounder from Maine to North Carolina peaked in 1979 at nearly 18,000 mt (40 million lbs, Table A1). The reported landings in 2001 of 4,916 mt (about 10.8 million lbs) were about 1% over the adjusted 2001 quota of 4,875 mt (10.7 million lbs). Since 1980, 70% of the commercial landings of summer flounder have come from the Exclusive Economic Zone (EEZ; greater than 3 miles from shore). The percentage of landings attributable to the EEZ was lowest in 1983 and 1990 at 63% and was highest in 1989 at 77%. Large variability in summer flounder landings exist among the states, over time, and the percent of total summer flounder landings taken from the EEZ has varied widely among the states. ## Northeast Region Commercial Fishery Landings Annual commercial landings data for summer flounder in years prior to 1994 were obtained from trip-level detailed landings records contained in master data files maintained by the NEFSC (the weighout system; 1963-1993) and from summary reports of the Bureau of Commercial Fisheries and its predecessor the U.S. Fish Commission (1940-1962). Beginning in 1994, landings estimates were derived from mandatory dealer reports under the current NMFS Northeast Region (NER) summer flounder quota monitoring system. Prior to 1994, summer flounder commercial landings were allocated to NEFSC 3-digit statistical area according to interview data (Burns *et al. In* Doubleday and Rivard 1983). For 1994-2001, dealer landings were allocated to statistical area using fishing Vessel Trip Reports (VTR data) according to the general procedures developed by Wigley *et al.* (1997), in which a matched set of dealer and VTR data is used as a sample to characterize the statistical area distribution of monthly state landings. Since the implementation of the annual commercial landings quota in 1993, the commercial landings have become concentrated during the first calender quarter of the year, with about 46% of the landings taken during the first quarter in 2001. The distribution of 1992-2001 landings by three-digit statistical area is presented in Table A2. Areas 537-539 (Southern New England), areas 611-616 (New York Bight), areas 621, 622, 625, and 626 (Delmarva region), and areas 631 and 632 (Norfolk Canyon area) have generally accounted for over 80% of the NER commercial landings. In 2001, these areas accounted for 95% of the NER commercial landings. A summary of length and age sampling of summer flounder landings collected by the NEFSC commercial fishery port agent system in the NER is presented in Table A3. For comparability with the manner in which length frequency sampling in the recreational fishery has been evaluated, sampling intensity is expressed in terms of metric tons of landings (mt) per 100 fish lengths measured. The sampling is proportionally stratified by market category (jumbo, large, medium, small, and unclassified), with the sampling distribution generally reflecting the distribution of commercial landings by market category. Overall sampling intensity has improved markedly since 1995, from 165 mt per 100 lengths to 30-40 mt per 100 lengths, and temporal and geographic coverage has generally improved as well. The age composition of the NER commercial landings for 1994-2001 was generally estimated semiannually by market category and (usually) 1-digit statistical area (e.g., area 5 or area 6), using standard NEFSC procedures (market category length frequency samples converted to mean weights by length-weight relationships; mean weights in turn divided into landings to calculate numbers landed by market category; market category numbers at length apportioned to age by application of age-length keys, on semiannual area basis). For 2000 and 2001, sampling was generally sufficient to make quarterly estimates of the age composition in area 6 (in some cases, by division) for the large and medium market categories. NER landed numbers at age were raised to total NER (general canvas) commercial landings when necessary by assuming that landings not accounted for in the weighout/mandatory reporting
system had the same age composition as that sampled, as follows: calculate proportion at age by weight; apply proportions at age by weight to total NER commercial landings to derive total NER commercial catch at age by weight; divide by mean weights at age to derive total NER commercial landed numbers at age (Table A4). The proportion of large and jumbo market category fish in the NER landings has increased since 1996, while the proportion of small market category landings has become very small. The mean size of fish landed in the NER commercial fishery has been increasing since 1993, and was about 1.01 kg (2.2 lbs) in 2001, typical of an age 3 summer flounder (Table A5). ## North Carolina Commercial Fishery Landings The North Carolina winter trawl fishery accounts for about 99% of summer flounder commercial landings in North Carolina. A separate landings at age matrix for this component of the commercial fishery was developed from North Carolina Division of Marine Fisheries (NCDMF) length and age frequency sampling data. The NCDMF program samples about 10% of the winter trawl fishery landings annually, at a rate of between 53 and 5 mt of landings per 100 lengths measured (Table A6). All length frequency data used in construction of the North Carolina winter trawl fishery landings at age matrix were collected in the NCDMF program; age-length keys from NEFSC commercial data and NEFSC spring survey data (1982-1987) and NCDMF commercial fishery data (1988-2001) were combined by appropriate statistical area and semiannual period to resolve lengths to age. Fishery regulations in North Carolina also changed between 1987 and 1988, with increases in both the minimum mesh size of the codend and minimum landed fish size taking effect. It is not clear whether the change in regulations or the change in keys, or some combination, is responsible for the decreases in the numbers of age-0 and age-1 fish estimated in the North Carolina commercial fishery landings since 1987. Landed numbers at age and mean weights at age from this fishery are shown in Tables A7-A8. ## Commercial Fishery Discards In a previous assessment, analysis of variance of the fishery observer data for summer flounder was used to identify stratification variables for an expansion procedure to estimate total landings and discards from fishery observer data kept and discard rates (weight per day fished) in the commercial fishery. Initial models included year, quarter, fisheries statistical division (2-digit area), area (divisions north and south of Delaware Bay), and tonnage class as main effects, with quarter and division emerging (along with year) as consistently significant main effects without significant interaction with the year (NEFSC 1993). The estimation procedure expands transformation bias-corrected geometric mean catch (landings and discards) rates in year, quarter, and division strata by total days fished (days fished on trips landing any summer flounder by any mobile gear, including fish trawls and scallop dredges) to estimate fishery landings and discards. The use of fishery effort as the multiplier (raising factor) allows estimation of landings from the fishery observer data for comparison with dealer reported landings, to help judge the potential accuracy of the procedure and/or sample data. For strata with no fishery observer sampling, catch rates from adjacent or comparable strata were substituted as appropriate (except for Division 51, which generally has very low catch rates and negligible catch). Estimates of discard are stratified by 2 gear types (scallop dredge and trawl and others) for years when data are adequate (1992-2001). Estimates at length and age are stratified by gear only for 1994-2000, again due to sample size considerations. Only 11 fish were sampled from the sea scallop dredge fishery 2001, and so the scallop dredge discards were assumed to have the same length and age composition as the trawl fishery discards in 2001. While estimates of catch rates from the NER fishery observer data are used in this assessment to estimate total discards, information on catch rate is also reported in the VTR data. A comparison of discard to total catch ratios for the fishery observer and VTR data sets for trawl and scallop dredge gear indicated similar discard rates in the trawl fishery from the two data sources, while discard rates in the scallop dredge fishery were often higher in the fishery observer data. Overall fishery observer and VTR discard to total catch ratios for 1994-2000 were generally within 10% of each other; 2001 was an exception, with an overall discard to total catch ratio of 45% in the fishery observer data and 29% in the VTR data (Tables A9-A10). The change from the interview/weighout data reporting system to the VTR/mandatory dealer report system required a change in the estimation of effort (days fished) used as a multiplier with the fishery observer geometric mean discard rate in the procedure used to estimate total discard for 1994-2001. An initial examination of days fished and catch per unit effort (CPUE; landings per day fished) for cod conducted at SAW 24 (NEFSC 1997a) compared these quantities as reported in the full weighout and VTR data sets (DeLong *et al.*, 1997). This comparison indicated a shift to a higher frequency of short trips (trips with one or two days fished reported), and to a mode at a lower rate of CPUE. It was not clear at SAW 24 if these changes were due to the change in reporting system (units reported not comparable), or real changes in the fishery, and so effort data reported by the VTR system were not used quantitatively in the SAW 24 assessments. In the SAW 25 assessment for summer flounder (NEFSC 1997a), a slightly different comparison was made. The port agent interview data for 1991-93 and merged dealer/VTR data for 1994-1996 (the matched set data), which under each system serve as the "sample" to characterize the total commercial landings, were compared in relative terms (percent frequency). For summer flounder, the percent frequency of short trips (lower number of days fished per trip) increased during 1991-1996, but not to the degree observed for cod, and the mode of CPUE rates for summer flounder increased in spite of lower effort per trip. For the summer flounder fishery, these may reflect actual changes in the fishery, due to increasing restrictions of allowable landings per trip (trip landings limits might lead to shorter trips) and increasing stock size (higher CPUE). As for cod, however, the influence of each of these changes (reporting system, management changes, stock size changes) has not been quantified. Total days fished in the summer flounder fishery were comparable between 1989-1993 period and 1994. With increasing restrictions on the fishery in 1995-2001 (lower landings quota, higher stock size, and thus increasing impact of trips limits and closures), total days fished declined relative to the early 1990s. Questions will remain about the accuracy of the VTR data. However, because the effort measure is critical to the estimation of discards for summer flounder, the VTR data were used as the best data source to estimate summer flounder fishery days fished for 1994-2001. Two adjustments were made to the dealer/VTR matched data subset days fished estimates to fully accounted for summer flounder fishery effort during 1994-2001. First, the landings to days fished relationship in the matched set was assumed to be the same for unmatched trips, and so the days fished total in each discard estimation stratum (2-digit area and quarter) was raised by the dealer to matched set landings ratio. This step in the estimation accounted for days fished associated with trips landing summer flounder, and provided an estimate of discard for trips landing summer flounder. Given the restrictions on the fishery however, there is fishing activity which results in summer flounder discard, but no landings, especially in the scallop dredge fishery. The days fished associated with these trips was accounted for by raising strata discard estimates by the ratio of the total days fished on trips catching any summer flounder (trips with landings and discard, plus trips with discard only) to the days fished on trips landing summer flounder (trips with landings and discard), for VTR trips reporting discard of any species (DeLong *et al.* 1997). For this step, it is necessary to assume that the discard rate (as indicated by the fishery observer data, which includes trips with discard but no landings, and which is used in previous estimation procedure steps) is the same for trips with only discard as for trips which both land and discard. The expansion procedure provided fishery observer data estimates of landings ranging from +35% (1996) to -69% (2001) of the reported landings in the fisheries, with discard ranging from 41% (1990) to 6% (1995) of the reported landings. Total discards estimated for 2000 and 2001 were 18% and 16% of the reported landings. Scallop dredge fishery discard to landed ratios are much higher than trawl fishery ratios, purportedly because of closures and trip limits. Thus, although the scallop dredge landings are less than 5% of the total, the discard is of the same order of magnitude as that in the trawl fishery. These discard estimates were based only on the days fished data for ports in the NER during 1989-1996, and so it was necessary to raise the discard estimate to account for discarding which occurs in components of the commercial fishery outside the NER reporting system (i.e., NER state reporting systems such as Connecticut and Virginia, and North Carolina) for those years. To determine the proper raising factor, landings accounted for by the NER reporting system (which result from the fishing effort on which the fishery observer discard estimate is based) were compared with total NER landings, plus that portion of North Carolina landings removed from the EEZ (it is
assumed that only the North Carolina fishery in the EEZ would experience significant discard, as mesh regulations in state waters have resulted in very low discards in state waters since implementation of the regulation in 1989; R. Monaghan, pers. comm.). Since 1996, all states' landings and are included in the NER dealer reporting system, so no raising is necessary to account for missing landings. As recommended by SAW 16 (NEFSC 1993), a commercial fishery discard mortality rate of 80% was assumed to develop the final estimate of discard mortality (Table A11). Existing fishery observer data were used to develop estimates of commercial fishery discard for 1989-2001. However, adequate data (e.g., interviewed trip data, survey data) are not available for summer flounder to develop discard estimates for 1982-1988. Discard numbers were assumed to be very small relative to landings during 1982-1988 (because of the lack of a minimum size limit in the EEZ), but to have increased since 1989 with the implementation of fishery regulations under the FMP. It is recognized that not accounting directly for commercial fishery discards would result in an underestimation of fishing mortality and population sizes in 1982-1988. NEFSC fishery observer length frequency samples were converted to sample numbers at age and sample weight at age frequencies by application of NEFSC survey length-weight relationships and fishery observer, commercial fishery, and survey age-length keys. Sample weight proportions at age were next applied to the raised fishery discard estimates to derive fishery total discard weight at age. Fishery discard weights at age were then divided by fishery observer mean weights at age to derive fishery discard numbers at age. Classification to age for 1989-1993 was done by semiannual (quarters 1 and 2 pooled, quarters 3 and 4 pooled) periods using NEFSC fishery observer age-length keys, except for 1989, when first period lengths were aged using combined commercial (quarters 1 and 2) and NEFSC spring survey age-length keys. For 1994-2001, only NEFSC winter, spring, and fall survey age-length keys were used. Fishery observer sampling intensity is summarized in Table A11. Estimates of discarded numbers at age, mean length and mean weight at age are summarized in Tables A12-A14. The reason for discarding in the trawl and scallop dredge fisheries has been changing over time. During 1989 to 1995, the minimum size regulation was recorded as the reason for discarding summer flounder for over 90% of the observed trawl and scallop dredge tows. In 1999, the minimum size regulation was provided as the reason for discarding for 61% of the observed trawl tows, with quota or trip limits given as the discard reason for 26% of the observed tows, and high-grading for 11% of the observed tows. In the scallop fishery in 1999, quota or trip limits was given as the discard reason for over 90% of the observed tows. During 2000-2001, minimum size regulations were identified as the discard reason for 40-45% of the observed trawl tows, quota or trip limits for 25-30% of the tows, and high grading for 3-8%. In the scallop fishery during 2000-2001, quota or trip limits was given as the discard reason for over 99% of the observed tows. As a result of the increasing impact of trip limits, fishery closures, and high grading as the reasons for discarding, the age structure of the summer flounder discards has also changed, with more older fish being discarded (Table A12). ## **Recreational Fishery Landings** Summary landings statistics for the recreational fishery (catch type A+B1) as estimated by the National Marine Fisheries Service (NMFS) Marine Recreational Fishery Statistics Survey (MRFSS) are presented in Tables A15-A16. Recreational fishery landings decreased 29% by number and 26% by weight from 2000 to 2001, although the fishery still landed 162% (5,250 mt, 11.6 million lbs) of the 3,250 mt (7.2 million lbs) harvest limit established for 2001. The length frequency sampling intensity for the recreational fishery for summer flounder was calculated by MRFSS subregions (North - Maine to Connecticut; Mid - New York to Virginia; South - North Carolina) on a metric tons of landings per hundred lengths measured basis (Burns *et al. In* Doubleday and Rivard, 1983). For 2001, aggregate sampling intensity averaged 123 mt of landings per 100 fish measured, an improvement over 2000 (Table A17). MRFSS sample length frequency data, NEFSC commercial age-length data, and NEFSC survey age-length data were examined in terms of number of fish measured/aged on various temporal and geographical bases. Correspondences were made between MRFSS intercept date (quarter), commercial quarter, and survey season (spring and summer/fall) on temporal bases, and between MRFSS subregion, commercial statistical areas, and survey depth strata on geographic bases in order to integrate data from the different sources. Based on the number, size range, and distribution of lengths and ages, a semiannual (quarters 1 and 2, quarters 3 and 4), subregional basis of aggregation was adopted for matching of commercial and survey age-length keys with recreational length frequency distributions for conversion of the lengths to ages. The recreational landings historically have been dominated by relatively young fish. Over the 1982-1996 period, age 1 fish accounted for an average of over 50% of the landings by number; summer flounder of ages 0 to 4 accounted for an average of over 99% of landings by number. No fish from the recreational landings were determined to be older than age 7. With increases in the minimum size during 1997-2001 (to 14.5 in [37 cm] in 1997, 15 in [38 cm] in 1998-1999, generally 15.5 in [39 cm] in 2000, and various state minimum sizes from 15.5 [38 cm] to 17.5 in [44 cm] in 2001), reductions in fishing mortality, and patterns in recruitment to the stock, the age composition of the recreational landings now includes mainly fish at ages 2 and 3. The number of summer flounder of ages 4 and older landed by the recreational fishery in 2000 (11% of the landings by number) and 2001 (13%) was the highest since 1983 (Table A18). Small MRFSS intercept length sample sizes for larger fish resulted in a high degree of variability in mean length for older fish, especially at ages 5 and older. Attempts to estimate length-weight relationships from MRFSS biological sample data for use in estimating weight at age provided unsatisfactory results. As a result, quarterly length (mm) to weight (g) relationships from Lux and Porter (1966), which are employed in the conversion of length to weight in NEFSC compilation of commercial fishery statistics for summer flounder, were used to calculate annual mean weights at age from the estimated age-length frequency distribution of the landings. ## Recreational Fishery Discards MRFSS catch estimates were aggregated on a subregional basis for calculation of the proportion of live discard (catch type B2) to total catch (catch types A+B1+B2) in the recreational fishery for summer flounder. Examination of catch data in this manner shows that the live discard has varied from about 18% (1985) to about 81% (1999, 2001) of the total catch (Table A19). To account for all removals from the summer flounder stock by the recreational fishery, some assumptions about the biological characteristics and hooking mortality rate of the recreational live discard needed to be made, because no biological samples are taken from MRFSS catch type B2. In previous assessments, data available from New York Department of Environmental Conservation (NYDEC) surveys (1988-92) of New York party boats suggested the following for this component (Mid-Atlantic subregion, anglers fishing from boats) of the recreational fishery: 1) nearly all (>95%) of the fish released alive were below the minimum regulated size (during 1988-92, 14 in [36 cm] in New York state waters), 2) nearly all of these fish were age 0 and age 1 summer flounder, and 3) age 0 and 1 summer flounder occurred in approximately the same proportions in the live discard as in the landings. It was assumed that all B2 catch would be of lengths below regulated size limits, and so either age 0 or age 1 in all three subregions during 1982-1996. Catch type B2 was therefore allocated on a subregional basis in the same ratio as the annual age 0 to age 1 proportion observed in the landings during 1982-1996. Mean weights at age were assumed to be the same as in the landings during 1982-1996. The minimum landed size in federal and most state waters increased to 14.5 in (37 cm) in 1997, to 15.0 in (38 cm) in 1998-1999, and to 15.5 in (39 cm) in 2000. Applying the same logic employed to classify the 1982-1996 recreational released catch to size and age for 1997-2000 implied that the recreational fishery released catch included fish of ages 2 and 3. Investigation of data from the CTDEP Volunteer Angler Survey (VAS, 1997-1999) and American Littoral Society (ALS, 1999), comparing the length frequency of released fish in those programs with the MRFSS data on the length frequency of landed fish less than the minimum size, suggested this assumption was valid for 1997-1999 (MAFMC 2001a). The CTDEP VAS and ALS data, along with data from the NYDEC Party Boat Survey (PBS) was used to validate this assumption for 2000. For 1997-2000 it was therefore assumed that all B2 catch would be of lengths below regulated size limits, and so of ages 0 to 3. Catch type B2 was therefore allocated on a sub-regional basis in the same ratio as the annual age 0 to age 3 proportions observed in the landings at lengths less than 37 cm in 1997, 38 cm in 1998-1999, and 39 cm in 2000 (Table A20). In 2001, many states adopted different combinations of minimum size and possession limits to meet management requirements. As a result, minimum sizes for summer flounder ranged from 15.5 in (39 cm) in Federal, VA, and NC waters, 16 in (41 cm) in NJ, 16.5 in (42 cm) in MA, 17
in (43 cm) in MD and NY, to 17.5 in (44 cm) in CT, RI, and DE. Examination of data provided by MD sport fishing clubs, the CTDEP VAS, the ALS, and the NYDEP PBS indicated that the basic assumption that fish released are those smaller than the minimum size remained valid. Thus for 2001, catch type B2 was characterized by the same proportion at length as the landed catch less than the minimum size in the respective states. Due to sample size considerations, lengths and B2 catch were aggregated to semi-annual, subregional strata to calculate the expanded discards at length. The number of age 1 fish discarded in the recreational fishery in 2001 was the most since 1996 (Table A20). Studies conducted cooperatively by NEFSC and the state of Massachusetts to estimate hooking mortality for striped bass and black sea bass suggest a hooking mortality rate of 8% for striped bass (Diodati and Richards 1996) and 5% for black sea bass (Bugley and Shepherd, 1991). Work by the states of Washington and Oregon with Pacific halibut (a potentially much larger flatfish species, but otherwise morphologically similar to summer flounder) found "average hooking mortality...between eight and 24 percent" (IPHC, 1988). An unpublished tagging study by the NYDEC (Weber MS 1984) on survival of released sublegal summer flounder caught by hook-and-line suggested a total, non-fishing mortality rate of 53%, which included hooking plus tagging mortality as well as deaths by natural causes (i.e., predation, disease, senescence). Assuming deaths by natural causes to be about 18%, (an instantaneous rate of 0.20), an annual hooking plus tagging mortality rate of about 35% can be derived from the NYDEC results. In the SARC 25 (NEFSC 1997b) and earlier assessments of summer flounder, a 25% hooking mortality rate was assumed reasonable for summer flounder released alive by anglers. Two more recent investigations of summer flounder recreational fishery release mortality suggest that a lower release mortality rate is appropriate. Lucy and Holton (1998) used field trials and tank experiments to investigate the release mortality rate for summer flounder in Virginia, and found rates ranging from 6% (field trials) to 11% (tank experiments). Malchoff and Lucy (1998) used field cages to hold fish angled in New York and Virginia during 1997 and 1998, and found a mean short term mortality rate of 14% across all trials. Given the results of these release mortality studies conducted specifically for summer flounder, a 10% release mortality rate was adopted in the Terceiro (1999) and has been retained in subsequent assessments (NEFSC 2000, MAFMC 2001a). Ten percent of the total B2 catch at age is added to estimates of summer flounder landings at age to provide estimates of summer flounder recreational fishery discard at age (Table A20), total recreational fishery catch at age in numbers (Table A21) and mean weights at age (Table A22). The number of fish discarded and assumed dead in the recreational fishery (2.3 million fish, 1,184 mt) was 43% by number and 23% by weight of the total landed (5.2 million fish, 5,250 mt) in the recreational fishery in 2001. ## Total Catch Composition NER total commercial fishery landings and discards at age, North Carolina winter trawl fishery landings and discards at age, and MRFSS recreational fishery landings and discards at age totals were summed to provide a total fishery catch at age matrix for 1982-2001 (Table A23; Figure A1). The percentage of age-3 and older fish in the total catch in numbers has increased in recent years from only 4% in 1993, to about 40% during 1998-2001. Overall mean lengths and weights at age for the total catch were calculated as weighted means (by number in the catch at age) of the respective mean values at age from the NER commercial (Maine to Virginia), North Carolina commercial, and recreational (Maine to North Carolina) fisheries (Tables A24-A25; Figure A2). The recreational fishery share of the total summer flounder catch has increased since 1995 (Figure A3). ## **BIOLOGICAL DATA** ## Aging Work performed for the SAW 22 assessment (NEFSC 1996b) indicated a major expansion in the size range of 1-year old summer flounder collected during the 1995 and 1996 NEFSC winter bottom trawl surveys, and brought to light differences between ages determined by the NEFSC and NCDMF fishery biology staffs. Age structure (scale) exchanges were performed after the SAW 22 assessment to explore these aspects of summer flounder biology. The results of the first two exchanges, which were reported at SAW 22 (NEFSC 1996b), indicated low levels of agreement between age readers at the NEFSC and NC DMF (31 and 46%). In 1996, research was conducted to determine inter-annular distances and to back-calculate mean length at age from scale samples collected on all NEFSC bottom trawl surveys (winter, spring and fall) in order to compare with NCDMF samples. While mean length at age remained relatively constant from year to year, inter-annular distances increased sharply in the samples from the 1995-1996 winter surveys, and increased to a lesser degree in samples from other 1995-1996 surveys as well. As a result, further exchanges were suspended pending the resolution of an apparent aging problem. Age data from the winter 1997 bottom trawl survey, aged utilizing both scales and otoliths by only by one reader, indicated a similar pattern as the previous two winter surveys (i.e., several large age 1 individuals) from scale readings, and some disagreement between scale and otolith ages obtained from the same fish. Because of these problems, a team of five experienced NEFSC readers was formed to re-examine the scales aged from the winter survey. After examining several hundred scales, the team determined that re-aging all samples from 1995-1997, including all winter, spring, and fall samples from the NEFSC and MA DMF bottom trawl surveys and all samples from the commercial fishery, would be appropriate. The age determination criteria used remained the same as developed at the 1990 summer flounder workshop (Almeida *et al.* 1992) and described in the standard aging manual utilized by NEFSC staff (Dery 1997). Only those fish for which a 100% consensus of all group members could be reached were included in the revised database, however. The data from the re-aged database were used in analyses in the SAW 25 assessment (NEFSC 1997b). A third summer flounder aging workshop was held at NEFSC in February, 1999, to continue the exchange of age structures and review of aging protocols for summer flounder (Bolz *et al.* 2000). The participants of the latest workshop concluded that the majority of aging disagreements in recent NEFSC-NCDMF exchanges arose from the interpretation of marginal scale increments due to highly variable timing of annulus formation, and from the interpretation of first year growth patterns and first annulus selection. The workshop recommended regular samples exchanges between NEFSC and NCDMF, and further analyses of first year growth. ## Maturity The maturity schedule for summer flounder used in the 1990 SAW 11 and subsequent stock assessments through 1999 was developed by the SAW 11 Working Group using NEFSC Fall Survey maturity data for 1978-1989 and mean lengths at age from the NEFSC fall survey (G. Shepherd, NEFSC, personal communication; NEFC 1990; Terceiro 1999). The SAW 11 work indicated that the median length at maturity (50^{th} percentile, L_{50}) was 25.7 cm for male summer flounder and 27.6 cm for female summer flounder, and 25.9 cm for the sexes combined. Under the aging convention used in the SAW 11 and subsequent assessments (Smith *et al.* 1981, Almeida *et al.* 1992, Szedlmayer and Able 1992, Bolz *et al.* 2000), the median age of maturity (50^{th} percentile, A_{50}) for summer flounder was determined to be 1.0 years for males and 1.5 years for females. Combined maturities indicated that 38% of age-0 fish are mature, 72% of age-1 fish are mature, 90% of age-2 fish are mature, 97% of age-3 fish are mature, 99% of age-4 fish are mature, and 100% of age-5 and older fish are mature at peak spawning time in the autumn. The maturities for age-3 and older were rounded to 100% in the SAW 11 and subsequent assessments. In the series of summer flounder assessments, it has been noted that the maturity schedules have been based on simple gross morphological examination of the gonads and therefore may not accurately reflect (i.e., may overestimate) the true spawning potential of the summer flounder stock (especially for age-0 and age-1 fish). It should also be noted, however, that spawning stock biomass (SSB) estimates based on age-2 and older fish show the same long term trends in SSB as estimates which include age 0 and 1 fish in the spawning stock. A research recommendation that the true spawning contribution of young summer flounder to the SSB be investigation has been included in summer flounder stock assessments since 1993 (NEFSC 1993). In light of the completion of a URI study to address this research recommendation, the maturity data for summer flounder for 1982-1998 were examined in the 2000 assessment (NEFSC 2000) to determine if changes in the maturity schedule were warranted. The research at the University of Rhode Island (URI) by Drs. Jennifer Specker and Rebecca Rand Merson (hereafter referred to collectively as the "URI 1999" study) attempted to address the issue of the true contribution of young summer flounder to the spawning stock. The URI 1999 study examined the histological and biochemical characteristics of female summer flounder oocytes (1) to determine if age-0 and age-1 female summer flounder produce viable eggs, and (2) to develop an improved guide for classifying the maturity of summer flounder collected in NEFSC surveys (Specker *et al.* 1999, Merson *et al.* In press, Merson *et al.* In review). The URI study examined 333 female summer flounder (321 aged fish) sampled during the
NEFSC Winter 1997 Bottom Trawl Survey (February 1997) and 227 female summer flounder (210 aged fish) sampled during the NEFSC Autumn 1997 Bottom Trawl Survey (September 1997), using radioimmunoassays to quantify the biochemical cell components characteristic of mature fish. To provide an increased sampled size for the calculation of length- and age-based maturity schedules, the fish in the URI study sampled from the NEFSC Winter and Autumn 1997 Surveys were combined, with the ages of the fish from the Winter Survey reduced by 1 year to reflect their age at spawning during the previous (1996) autumn. For this combined sample, the NEFSC and URI maturity criteria disagreed for 13% of the aged fish, with most (10%) of the disagreement due to NEFSC mature fish classified as immature by the URI histological and biochemical criteria. Of the 531 female summer flounder in the combined age sample, the URI criteria indicated that 15% of the age-0 fish were mature, 82% of the age-1 fish were mature, 97% of the age-2 fish were mature, and 100% of the age 3 and older fish were mature. When the proportions of fish mature at length and age were estimated by probit analysis, the URI 1999 criteria a median length at maturity (50^{th} percentile, L_{50}) of 34.7 cm for female summer flounder, with proportions mature at age of age-0: 30%, age-1: 68%, age-2: 92%, age-3: 98%, age-4: 100%., with a median age of maturity (50^{th} percentile, A_{50}) of about 0.5 years. SARC 31 (NEFSC 2000) considered 5 options for the summer flounder maturity schedule for the 2000 stock assessment: - 1) No change, use the maturity schedule for combined sexes as in the SAW 11 and subsequent assessments (the schedule presented below is rounded to 0.38, 0.72, 0.90, 1.00, 1.00, and 1.00 as in the SAW 25 and Terceiro (1999) assessment analyses). - 2) Consider only age-2 and older fish of both sexes in the SSB. - 3) Knife edged, age-1 and older maturity for both sexes. This would eliminate age-0 fish of both sexes from the SSB, and assume that the proportions mature at age-1 "round" to 100%. - 4) NEFSC 1982-1989, 1990-1998 for both sexes, assuming a 1:1 sex ratio to average proportions for a combined schedule. - 5) NEFSC 1982-1989, 1990-1998 for males, URI 1999 for females, assuming a 1:1 sex ratio to average proportions for a combined schedule. SARC 31 concluded that some contribution to spawning from ages 0 and 1 should be included, eliminating options 2 and 3. The differences among remaining options 1, 4, and 5 were considered to be relatively minor, and so the SAW 11 schedule (Option 1) was retained for the 2000 (NEFSC 2000), 2001 (MAFMC 2001a), and current (2002) assessment. SARC 31 recommended that more biochemical and histological work, for both male and female summer flounder, should be done for additional years to determine if the results of the URI 1999 study will be applicable over the full VPA time series. SARC 31 also noted the need for research to explore whether the viability of eggs produced by young, first time spawning summer flounder is comparable to the viability of eggs produced by older, repeat spawning summer flounder. #### RESEARCH SURVEY ABUNDANCE AND BIOMASS INDICES ## **NEFSC Spring** Long-term trends in summer flounder abundance were derived from a stratified random bottom trawl survey conducted in spring by NEFSC between Cape Hatteras and Nova Scotia since 1968 (Clark 1978). NEFSC spring survey indices (Tables A26-A27) suggest that total stock biomass last peaked during 1976-1977, and in 2002 was now about 15% above that peak, and at a new historical high (Figure A4). Age composition data from the NEFSC spring survey indicate a substantial reduction in the number of ages in the stock between 1976-1990 (Table A27). Between 1976-1981, fish of ages 5-8 were captured regularly in the survey, with the oldest individuals aged 8-10 years. Between 1982-1986, fish aged 5 and older were only occasionally observed in the survey, and by 1986, the oldest fish observed in the survey were age 5. In 1990 and 1991, only three ages were observed in the survey catch, and there was an indication that the 1988 year class was very weak. Since 1991, the survey age composition has expanded significantly. There is strong evidence in the 1998-2002 NEFSC spring surveys of increasing abundance of age-3 and older fish, due to increased survival of the 1994 and subsequent year classes (Table A27). Mean lengths at age in the NEFSC spring survey are presented in Table A28. ## NEFSC Autumn Summer flounder are caught frequently in the NEFSC autumn survey at stations in the inshore strata (< 27 meters = 15 fathoms = 90 feet) and in the band of offshore strata of 27-55 meters depth (15-30 fathoms, 90-180 feet), at about the same magnitude as in the spring survey (Table A26). Furthermore, the autumn survey catches age-0 summer flounder in abundance, providing an index of summer flounder recruitment (Tables A29 & A48, Figure A7). Fall survey indices suggest improved recruitment since the late 1980s, and evidence of an increase in abundance at age-2 and older since 1995. The NEFSC autumn surveys indicate that the 1995 year class of summer flounder was the most abundant in recent years, and that subsequent, weaker year classes are experiencing increased survival (Table A29). Mean lengths at age in the NEFSC autumn survey are presented in Table A30. ## NEFSC Winter A new series of NEFSC winter trawl surveys was begun in February 1992 specifically to provide improved indices of abundance for flatfish, including summer flounder. This survey targets flatfish during the winter when they are concentrated offshore. A modified 36 Yankee trawl is used in the winter survey that differs from the standard trawl employed during the spring and autumn surveys in that 1) long trawl sweeps (wires) are added before the trawl doors, to better herd fish to the mouth of the net, and 2) the large rollers used on the standard gear are absent, and only a chain "tickler" and small spacing "cookies" are present on the footrope. Based on a comparison of summer flounder catches during the winter surveys with recent spring and autumn surveys, the design and conduct of the winter survey (timing, strata sampled, and the use of the modified 36 Yankee trawl gear) has resulted in greater catchability of summer flounder compared to the other surveys. Most fish have been taken in survey strata 61-76 (27-110 meters; 15-60 fathoms), off the Delmarva and North Carolina coasts . Other concentrations of fish are found in strata 1-12, south of the New York and Rhode Island coasts, in slightly deeper waters. Significant numbers of large summer flounder are often captured along the southern flank of Georges Bank (strata 13-18). Indices of summer flounder abundance from the winter survey indicated stable stock size during 1992-1995, with indices of stratified mean catch per tow in number ranging from 10.9 in 1995 to 13.6 in 1993. The NEFSC winter survey index for 1996 increased by 290% over the 1995 value, from 10.8 to 31.2 fish per tow. The largest increases in 1996 catch per tow occurred in the Mid-Atlantic Bight region (offshore strata 61-76), where increases in catch per tow of up to an order of magnitude over the 1995 level occurred in several strata, with the largest increases in strata 61,62, and 63, off the northern coast of North Carolina. Most of the increased catch in 1996 consisted of age-1 summer flounder from the 1995 year class. In 1997, the index dropped to 10.3 fish per tow, due to the lower numbers of age-1 (1996 year class) fish caught. The Winter 2002 survey kg per tow index is the highest of the 1992-2002 series (Tables A26 & A31, Figure A4). As with the other two NEFSC surveys, there is strong evidence in recent winter surveys of increased abundance of age-3 and older fish relative to earlier years in the time series, due to the abundance of the 1995 year class and increased survival of subsequent year classes (Table A32). Mean lengths at age in the NEFSC winter survey are presented in Table A33. ## Massachusetts DMF Spring and fall bottom trawl surveys conducted by the Massachusetts Division of Marine Fisheries (MADMF) show a decline in abundance in numbers of summer flounder from recent high levels in 1986 to record lows in 1990 (MADMF fall survey), and 1991 (MADMF spring survey). In 1994, the MADMF survey indices increased to values last observed during 1982-1986, but then declined substantially in 1995, although the indices remain higher than the levels observed in the late 1980s . Since 1996, both the MADMF spring and fall indices have increased substantially to values last observed during 1982-1986 (Tables A34-A35, Figure A5). The MADMF also captures a small number of age-0 summer flounder in a seine survey of estuaries, and these data are available as an index of recruitment (Tables A36 & A48, Figure A9). ## Connecticut DEP Spring and fall bottom trawl surveys are conducted by the Connecticut Department of Environmental Protection (CTDEP). The CTDEP surveys show a decline in abundance in numbers of summer flounder from high levels in 1986 to record lows in 1989. The CTDEP surveys indicate recovery since 1989, and evidence of increased abundance at ages 2 and older since 1995. The 2000 and 2001 spring indices were the highest of the 16 year time series, and the 2001 autumn index was the highest of the series (Tables A37-A38, Figure A6). An index of recruitment from the autumn series is available (Tables A38 & A48, Figure A7). ## Rhode Island DFW A standardized bottom trawl survey has been conducted during the spring and fall months in Narragansett Bay and state waters of Rhode Island Sound by the Rhode Island Department of Fish and Wildlife (RIDFW) since 1979. Indices of abundance at age for summer flounder have been developed from the autumn survey data using NEFSC autumn survey age-length keys. The 1988 and 1991 year classes are the weakest in recent years in this
time series, and the index shows the 1984-1987, 1999, and 2000 year classes to have been the strongest. The autumn survey was at or near a time-series high during 1999-2000 (Table A39, Figure A5). A new series of indices was developed from a set of fixed stations sampled monthly during 1990-2000. Age-1 indices from this series indicate that strong year classes recruited to the stock in1996, 1999, and 2000, with age 2+ abundance peaking in 2000 (Table A40). Recruitment indices are available from both the autumn and monthly fixed station surveys (Table A39-A40 & A48, Figure A9). #### New Jersey BMF The New Jersey Bureau of Marine Fisheries (NJBMF) has conducted a standardized bottom trawl survey since 1988. Indices of abundance for summer flounder incorporate data collected from April through October. NJBMF supplied annual total mean number per tow indices and associated annual length frequency distributions; lengths were converted to age using the corresponding annual NEFSC combined spring and fall survey age-length keys. Indices of the 1995 year class at age-0 and at older ages in subsequent years through 1999 indicate that it is the strongest of the 1988-2001 time series. Indices of the 1996-2001 year classes are below the time series average. The NJBMF survey indices show evidence of increased abundance at age-2 and older in the 1995-2000 surveys, but a decline in 2001 (Table A41, Figure A6). Recruitment indices are available from the NJBMF survey (Tables A41 & A48, Figure A7). ## Delaware DFW The Delaware Division of Fish and Wildlife (DEDFW) has conducted a standardized bottom trawl survey with a 16 foot headrope trawl since 1980, and with a 30 foot headrope trawl since 1991. Recruitment indices (age 0 fish; one index from the Delaware estuary proper, one from the inland bays) have been developed from the 16 foot trawl survey data for the 1980 to 2001 year classes. Indices for age-0 to age-4 and older summer flounder have been compiled from the 30 foot headrope survey. The indices incorporate data collected from June through October (arithmetic mean number per tow), with age 0 summer flounder separated from older fish by visual inspection of the length frequency. The 16 foot headrope survey indices suggest poor recruitment in 1988 and 1993, and improved recruitment in 1994-1995 (Tables A42-A43 & A48). The 16-foot trawl Estuary index indicates below average recruitment since 1995, except for 2000 (Figure A9). The 16-foot trawl Inland Bays index indicates above average recruitment during 1998-2000, and poor recruitment in 2001. The 30 foot headrope survey indices suggest stable stock sizes over the 1991-2001 time series, with strong recruitment in 1991, 1994, 1995, and 2000 (Table A44, Figure A6). ## Maryland DNR The Maryland Department of Natural Resources (MDDNR) has conducted a standardized trawl survey in the seaside bays and estuaries around Ocean City, MD since 1972. Samples collected during May to October with a 16 foot bottom trawl have been used to develop a recruitment index for summer flounder for the period 1972-2001. This index suggests that weakest year class in the time series recruited to the stock in 1988, and the strongest in 1972, 1983, 1986, and 1994. The 2000 and 2001 indices were about average (Tables A45 & A48, Figure A8). ## Virginia Institute of Marine Science The Virginia Institute of Marine Science (VIMS) conducts a juvenile fish survey using trawl gear in Virginia rivers and the mainstem of Chesapeake Bay. The time series for the rivers extends from 1979-2001. With the Bay included, the series is available only since 1988, but many more stations are included. Trends in the two time series are very similar. An index of recruitment developed from the rivers only series suggests weak year classes recruited to the stock in 1987 and 1999, with strongest year classes recruiting during 1980-1984, and 1990. Recruitment indices since 1990 have been below the time series average (Tables A46 & A48, Figure A8). ## North Carolina DMF The NCDMF has conducted a stratified random trawl survey using two 30 foot headrope nets with 3/4" mesh codend in Pamlico Sound since 1987. An index of recruitment developed from these data suggests weak year classes in 1988 and 2000, and strongest year classes in 1987, 1992, and 1996, and 2001 (Tables A47-A48, Figure A8). The survey normally takes place in mid-June, but in 1999 was delayed until mid-July. The 1999 index therefore inconsistent with the other indices in the time series, and the 1999 value was excluded from the VPA calibration in the SARC 31 assessment (NEFSC 2000). #### ESTIMATES OF MORTALITY AND STOCK SIZE ## Natural Mortality Rate The instantaneous natural mortality rate (M) for summer flounder was assumed to be 0.2 in all analyses, although alternative estimates of M were considered in the SAW 20 assessment (NEFSC 1996a). In the SAW 20 work, estimates were derived with the methods described by 1) Pauly (1980) using growth parameters derived from NCDMF age-length data and a mean annual bottom temperature (17.5°C) from NC coastal waters, 2) Hoenig (1983) using a maximum age for summer flounder of 15 years, and 3) consideration of age structure expected in unexploited populations (5% rule, 3/M rule, e.g., Anthony 1982). SAW 20 (NEFSC 1996a) concluded that M = 0.2 was a reasonable value given the mean (0.23) and range (0.15-0.28) obtained from the various analyses, and that value for M has been used in all subsequent assessments. ## ASPIC Model The non-equilibrium surplus production model incorporating covariates (ASPIC; Prager 1994, 1995) can be used to estimate maximum sustainable yield (MSY) and other management benchmarks. An ASPIC analysis applied to summer flounder using various state and federal agency survey biomass indices (the 1998 analysis) was previously reviewed by the NEFMC Overfishing Review Panel (Applegate *et al.* 1998). Based on total weighted mean squared error (MSE), the NEFSC spring and autumn biomass indices gave the best fit to the data in that analysis. However, the Overfishing Review Panel concluded that biological reference points estimated in the 1998 analysis for summer flounder were unreliable, due to the short time series of reliable catch estimates and lack of dynamic range in the input data (Applegate *et al.* 1998). An ASPIC analysis using projected catch and NEFSC survey biomass indices through 1999 was reviewed in the 1999 assessment (Terceiro 1999). Model results were examined for sensitivity by employing the Monte Carlo search routine and by initializing the values of MSY (10,000 to 50,000 mt) and the intrinsic rate of increase ®; 0.12 to 1.25) over a broad range, with the ratio of initial to current biomass (B1 ratio) assigned a starting value of 0.50. Overall, the 1999 ASPIC model results for summer flounder were sensitive and suggested the possibility of numerous local minima in the sums of squared errors (SSE) response surface. The Monte Carlo search algorithm was employed in an attempt to provide a better search of the SSE response surface, and the this procedure with restarts gave a range of estimates of MSY from 19,000 mt to 58,000 mt and of r from 0.49 to 1.08. Due to the number of restarts to reach convergence (>25) and the probable number of local minima, these results also appeared to be sensitive. Due to the unstable nature of the results, biological reference points for summer flounder estimated by the 1999 ASPIC analysis were considered to be unreliable, and the ASPIC analysis has not been repeated in this assessment. ## Virtual Population Analysis and Tuning Fishing mortality rates in 2001 and stock sizes in 2002 were estimated using the ADAPT method for calibration of the VPA (Parrack 1986, Gavaris 1988, Conser and Powers 1990) as implemented in the NEFSC FACT version 1.50 VPA. As recommended by the MAFMC S&S Committee during the review of the Terceiro (1999) assessment, and by the recent National Research Council review of the summer flounder assessment (NRC 2000), ages 0-6 were included in the analysis as true ages, with ages 7 and older combined as a plus group. An instantaneous natural mortality rate of M = 0.2 was assumed for all ages in all years, as noted earlier. Maturities at age for all years were 38% for age-0, 72% for age-1, 90% for age-2, and 100% for ages 3 and older, as noted earlier. Stock sizes in 2002 were directly estimated for ages 1-6, while the age 7+ group was calculated from Fs estimated in 2001. Fishing mortality on the oldest true age (6) in the years prior to the terminal year was estimated from back-calculated stock sizes for ages 3-6. Fishing mortality on the age 7+ group was assumed equal to the fishing mortality for age 6. Winter, spring, and midyear (e.g., RIDFW monthly fixed station, DEDFW, and NJBMF) survey indices and all survey recruitment (age-0) indices were compared to population numbers of the same age at the beginning of the same year. Fall survey indices were compared to population numbers one year older at the beginning of the next year. Tuning indices were unweighted. A number of exploratory VPA runs using different combinations of research survey tuning indices were considered to examine the sensitivity of the summer flounder VPA. The inclusion of each index was considered based on a pre-calibration correlation analysis among all indices, a post-calibration correlation analysis among the indices and resulting VPA estimates of stock size, and an examination of the VPA diagnostics including the partial variance accounted for by each index, patterns in residuals, and the mean squared residual (MSR) of the calibrated solution. Survey indices with trends that did not reasonably match corresponding patterns in abundance as estimated by other indices and/or the VPA, as evidenced by poor correlation, high partial variance in tuning diagnostics, or patterns in residuals, were eliminated from the VPA tuning configuration. The run chosen as final (run F35_2)
includes more indices (n=41) than were used in the 2000 (NEFSC 2000) and 2001 (MAFMC 2001a) assessments (n= 35). The MADMF seine survey recruitment index, MADMF spring survey age 2 index, RIDFW fall survey age 2 and age 3 indices (tuned to ages 3 and 4), the RIDFW fall and monthly fixed station survey age 0 indices, and the DEDFW 16 foot trawl Estuary age 0 indices that were excluded from the previous assessments are included in the current VPA based on consideration of the above analyses and criteria. One index which was included in the last VPA calibration, the RIDFW monthly fixed station survey age 1 index, was excluded this time. A summary of the input catch and comparison with VPA estimated catch biomass is presented in Table A49. The final 2002 assessment VPA (run F35_2), including input data and assumptions, solution statistics, residuals, and estimates of F at age, stock number, and biomass at age is presented in Table A50. ## **VPA** Estimates of Fishing Mortality Rates The annual partial recruitment of age-1 fish decreased from near 0.50 during the first half of the VPA time series to less than 0.30 since 1994; the partial recruitment of age-2 fish has decreased from 1.00 in 1993 to 0.78 during 1999-2001 (Table A50). These decreases in partial recruitment at age are in line with expectations given recent changes in commercial and recreational fishery regulations. For these reasons, summer flounder are currently considered to be fully recruited to the fisheries at age 3, and fully recruited fishing mortality is expressed as the unweighted average of fishing mortality at age for ages 3 to 5. Fishing mortality on fully recruited ages 3-5 summer flounder was high for most of the VPA time series, varying between 0.9 and 2.2 during 1982-1998 (55%-83% exploitation), far in excess of the current overfishing definition, $F_{threshold} = F_{target} = F_{max} = 0.26$ (21% exploitation). The fishing mortality rate has declined substantially since 1998 and was estimated to be 0.27 (22% exploitation) in 2001, marginally above the overfishing definition (Table A50, Figure A10). ## VPA Estimates of Stock Abundance Summer flounder spawn in the late autumn and into early winter (peak spawning on November 1), and age 0 fish recruit to the fishery the autumn after they are spawned. For example, summer flounder spawned in autumn 1987 (from the November 1, 1987 spawning stock biomass) recruit to the fishery in autumn 1988, and appear in VPA tables as age 0 fish in 1988. This assessment indicates that the 1982 and 1983 year classes were the largest of the VPA series, at 74 and 80 million fish, respectively. The 1988 year class was the smallest of the series, at only 13 million fish. The 2000 year class is estimated at 39 million fish, above the 1982-2001 median of 36 million. The 2001 year class is currently estimated to be below average, at 27 million fish (Table A50, Figure A11). Total stock biomass has increased substantially since 1989, and in 2001 total stock biomass was estimated to be 42,900 mt, the highest since 1983, but still 19% below the current biomass threshold (Table A50, Figure A11). Spawning stock biomass (SSB; Age 0+) declined 72% from 1983 to 1989 (18,800 mt to 5,200 mt), but has increased seven-fold, with improved recruitment and decreased fishing mortality, to 38,200 mt in 2001 (Table A50, Figure A11). In general, the abundance of summer flounder of ages 2 and older has increased substantially since the early 1990s (Figure A12). The age structure of the spawning stock has thus also expanded, with 72% at ages 2 and older, and 14% at ages 5 and older. Under equilibrium conditions at F_{max} , about 85% of the spawning stock biomass would be expected to be ages 2 and older, with 50% at ages 5 and older (Figure A13). Recent recruitment per unit of SSB has been lower than that observed during the early 1980s (Figure A14). ## Precision of VPA Estimates A bootstrap procedure (Efron 1982) was used to evaluate the precision of the final VPA estimates with respect to random variation in tuning data (survey abundance indices). The procedure does not reflect uncertainty in the catch-at-age data. Five hundred bootstrap iterations were used to generate distributions of the 2001 fishing mortality rate and total stock biomass. Histogram plots of the distribution of the terminal year VPA estimates indicate the amount of uncertainty by visually depicting variability. The cumulative probability can be used to evaluate the risk of making a management decision based on the estimated value. It expresses the probability (chance) that the fishing mortality rate was greater than a given level when measurement errors are considered (e.g., some target fishing mortality rate). For stock biomass, the cumulative plot indicates the probability that it was less than a given level (e.g., some desired minimum stock biomass). The precision and bias of the 2001 fishing mortality rates, 1 January 2002 stock sizes, 1 November 2001 spawning stock biomass, and 1 January 2001 total stock biomass estimates are presented in Table A51. Bias was less than 5% for all parameters estimated. The bootstrap estimate of the 2001 total stock biomass was relatively precise, with a corrected CV of 7%. The bootstrap mean (43,160 mt) was slightly higher than the VPA point estimate (42,875 mt). The bootstrap results suggest a high probability (>90%) that total stock biomass in 2001 was at least 39,300 mt, reflecting only variability in survey observations (Table A51, Figure A15). The corrected coefficients of variation for the Fs in 2001 on individual ages were 21% for age 0, 17% for age 1, 15% for age 2, 14% for age 3, 20% for age 4, 28% for age 5, 12% for age 6, and 12% for ages 7 and older. The distribution of bootstrap Fs was not strongly skewed, resulting in the bootstrap mean F for 2001 (0. 2804) being about equal to the point estimate from the VPA (0.2734). There is a 80% chance that F in 2001 was between about 0.24 and 0.32, given variability in survey observations (Table A51, Figure A15). ## Retrospective Analysis of VPA Retrospective analysis of the summer flounder VPA was carried out for terminal catch years 1996-2001. In the retrospective configuration, only the NEFSC surveys and MADMF, RIDFW, and CTDEP fall surveys are included in the calibration of terminal year + 1 stock size estimates, to duplicate the 2002 assessment. Expansion of the catch at age to ages 7 and older caused convergence problems for retrospective VPA configurations in the years 1996-1997. In order to account for the very low stock sizes at ages 5-7+ as indicated by survey indices during 1996-1997, given the estimates of catch at those ages, the VPA estimates unreasonable fishing mortality rates for age 5 in 1996 and ages 5-7+ in 1997 (Table A52, Figure A16). There were no convergence problems for the years 1982-1995, or for the 1998-2001 terminal years. The retrospective analysis indicates a pattern of underestimation of fully recruited F (ages 3-5) for 1998-2000, following the pattern observed in the last two assessments (NEFSC 2000, MAFMC 2001a). Fishing mortality was underestimated by 31% for 1998, by 45% for 1999, and by 23% for 2000, relative to the current VPA estimates. Spawning stock biomass has been overestimated since 1996, ranging from 5% for 1998 to 23% for 1997. Summer flounder recruitment at age-0 has been underestimated since 1996, ranging from 8% for 1996 to 40% for 1997 (Table A52, Figure A16). #### BIOLOGICAL REFERENCE POINTS The calculation of biological reference points based on yield per recruit for summer flounder using the Thompson and Bell (1934) model was detailed in the 1990 SAW 11 assessment (NEFC 1990). The 1990 analysis estimated $F_{max} = 0.23$. In the 1997 SAW 25 assessment (NEFSC 1997b), an updated yield per recruit analysis reflecting the partial recruitment pattern and mean weights at age for 1995-1996 estimated that $F_{max} = 0.24$. The analysis in the Terceiro (1999) assessment, reflecting partial recruitment and mean weights at age for 1997-1998, estimated that Fmax = 0.263 (Figure A17). The Overfishing Definition Review Panel (Applegate *et al.* 1998) recommended that the MAFMC base MSY proxy reference points on yield per recruit analysis, and this recommendation was adopted in formulating the current, FMP Amendment 12 reference points (see Introduction), based on the 1999 assessment (Terceiro 1999). The 1999 assessment yield per recruit analysis indicated that $F_{threshold} = F_{target} = F_{max} = 0.263$, yield per recruit (YPR) at F_{max} was 0.55219 kg/recruit, and January 1 biomass per recruit (BPR) at Fmax was 2.8127 kg/recruit. The median number of summer flounder recruits estimated from the 1999 VPA for the 1982-1998 period was 37.844 million fish. Based on this recruitment, maximum sustainable yield (MSY) was estimated to be 20,897 mt (46 million lbs) at a biomass (B_{MSY}) of 106,444 mt (235 million lbs). The biomass threshold, one-half B_{MSY} , was therefore estimated to be 53,222 mt (118 million lbs). Based on the stability of the input data, the SARC concluded that an update of the summer flounder biological reference points was not warranted at this time, and so the Terceiro (1999) estimates have been retained in this assessment. ## **PROJECTIONS** Stochastic projections were made to provide forecasts of stock size and catches in 2002-2004 consistent with target reference points established in the FMP. The projections assume that recent patterns of discarding will continue over the time span of the projections. Different patterns that could develop in the future due to further trip and bag limits and fishery closures have not been evaluated. The partial recruitment pattern (including discards) used in the projections was estimated as the geometric mean of F at age for 1999-2001, to reflect recent conditions in the fisheries. Mean weights at age were estimated as the geometric means of 1999-2001 values.
Separate mean weight at age vectors were developed for the January 1 biomass, landings, and discards. One hundred projections were made for each of the 500 bootstrapped realizations of 2002 stock sizes from the final 2002 VPA, using algorithms and software described by Brodziak and Rago (MS 1994) as implemented in FACT 1.50. Recruitment during 2002-2004 was generated randomly from a cumulative frequency distribution of VPA recruitment series for 1982-2001 (median recruitment = 35.613 million fish). Other input parameters were as in Table A53; uncertainty in partial recruitment patterns, discard rates, or components other than survey variability was not reflected. Stochastic projections which assume the adjusted 2002 quota of 10,991 mt will be landed estimate a median (50% probability) F=0.32 and a median total stock biomass on January 1, 2003 of 57,600 mt, above the current biomass threshold of one-half $B_{MSY}=53,222$ mt. (Table A53, Figures A18-A19). There is a 95% probability that the target F for 2002 (i.e., $F_{max}=0.26$) will be exceeded. Landings of 10,580 mt and discards of 1,508 mt in 2003 provide a median F=0.26 and a median total stock biomass level on January 1, 2004 of 65,600 mt (Table A53, Figures A18-A19). Landings of 12,179 mt (26.9 million lbs) and discards of 1,692 mt (3.7 million lbs) in 2004 provide a median F in 2004 = 0.26 (Table A53, Figure A19.). ## **CONCLUSIONS** ## <u>Assessment Results</u> The summer flounder stock is overfished and overfishing is occurring relative to the current biological reference points. The fishing mortality rate has declined from 1.32 in 1994 to 0.27 in 2001 (Figure A10) marginally above the current overfishing definition reference point ($F_{threshold} = F_{target} = F_{max} = 0.26$; Figure A19). There is an 80% chance that the 2001 F was between 0.24 and 0.32 (Figure A15). The estimate of F for 2001 may understate the actual fishing mortality; retrospective analysis shows that the current assessment method tends to underestimate recent fishing mortality rates (e.g., by about 1/3 over the last three years). Total stock biomass has increased substantially since 1989, and in 2001 was estimated to be 42,900 mt, 19% below the current biomass threshold (53,200 mt) (Figures A11 & A19). There is an 80% chance that total stock biomass in 2001 was between 39,300 and 46,900 mt (Figure A15). Spawning stock biomass (SSB; Age 0+) declined 72% from 1983 to 1989 (18,800 mt to 5,200 mt), but has increased seven-fold, with improved recruitment and decreased fishing mortality, to 38,200 mt in 2001 (Figure A11). Comparison with previous assessments shows a tendency to slightly overestimate the SSB in recent years. The age structure of the spawning stock has expanded, with 72% at ages 2 and older, and 14% at ages 5 and older (Figure A13). Under equilibrium conditions at F_{max} , about 85% of the spawning stock biomass would be expected to be ages 2 and older, with 50% at ages 5 and older. The arithmetic average recruitment from 1982 to 2001 is 40 million fish at age 0, with a median of 36 million fish. The 2000 year class is estimated at 39 million fish. The 2001 year class is currently estimated to be below average, at 27 million fish (Figure A11). It should be noted that retrospective analysis shows that the current assessment method tends to underestimate the abundance of age 0 fish (e.g., by about 20% over the last three years). Recent recruitment per unit of SSB has been lower than that observed during the early 1980s (Figure A14). Stochastic forecasts only incorporate uncertainty in 2002 stock sizes due to survey variability and assume current discard to landings proportions. If landings in 2002 are 10,991 mt (24.2 million lbs) and discards are 1,700 mt (3.7 million lbs), the forecast estimates a median (50% probability) F in 2002 = 0.32 and a median total stock biomass on January 1, 2003 (equivalent to December 31, 2002) of 57,600 mt, above the biomass threshold of ½ $B_{MSY} = 53,200$ mt. (Figure A19). Landings of 10,580 mt (23.3 million lbs) and discards of 1,508 mt (3.3 million lbs) in 2003 provide a median F in 2003 = 0.26 and a median total stock biomass level on January 1, 2004 of 65,600 mt (Table A53, Figures A18-A19). Landings of 12,179 mt (26.9 million lbs) and discards of 1,692 mt (3.7 million lbs) in 2004 provide a median F in 2004 = 0.26 (Table A53, Figure A19.). During each of the past six years the recreational fishery has exceeded its harvest limit and, for the entire period, exceeded the limit by 58%. During the same period the commercial fishery exceeded its harvest limit by 5%. These excesses result in a fishing mortality that exceeds the target. Given that there is a persistent retrospective underestimation of fishing mortality, managers should consider adopting a lower TAL than that implied by the current overfishing threshold. #### SARC COMMENTS The SARC discussed the procedure for selecting survey indices used in the summer flounder VPA. The use of state surveys, which cover only a small component of the stock, was questioned. It was noted that YOY surveys may be variable due to the low numbers of fish caught per tow. The SARC requested that the standard error also be shown with the survey indices in the future. Whether differences in state surveys truly measure different trends in different components of the stock or whether differences are simply due to variation among surveys was questioned. It was noted that the F on age 2 fish in recent years was higher than the average F for ages 3-5. The SARC commented on the presence of a retrospective pattern in the VPA. Discussion focused on whether removals were underestimated in either the commercial discard estimates or by an underestimation of the discard mortality rate in the commercial and/or recreational sectors. The SARC concluded that the tendency for F to be underestimated in the retrospective pattern should not be quantitatively adjusted in the assessment but rather stated as a qualitative concern in the management advice. The SARC discussed whether the use of an assumption of 10% discard mortality for the recreational catch was appropriate. The discard mortality rate may vary spatially, and may not represent longer term mortality associated with capture and release. The SARC questioned the appropriateness of setting the F target equal to the threshold. Under these circumstances, when the estimate of F is equal to the target, there is a 50% chance that the threshold is exceeded. With the retrospective pattern in this stock the current F is thus likely to be above the target. However the SARC noted that changing the F_{MSY} proxy and threshold was not a term of reference for this meeting. The proxy used for biological reference points will be reevaluated for all stocks by a formal committee in the near future. The SARC discussed whether new information exists to warrant updating the values of the biological reference points. It was noted that the combined effect of increases in partial recruitment and decreases in the mean weight at ages 0 and 1 in recent years resulted in no change in F_{max} . However, decreases in biomass per recruit combined with a decrease in the median recruitment would decrease the B_{MSY} proxy by 16%. The SARC questioned the decrease in mean weights at age 0 and the appropriateness of using catch mean weights for estimating B_{MSY} . The SARC pointed out that the apparent decrease in catch mean weights at age was likely due to changes in the fishery, and not reflective of real changes in the population since survey mean weights do not show the same decrease. Therefore the SARC concluded that changes in input data to the yield per recruit analysis did not justify a change in the reference points at this time. The SARC was questioned on how to handle late data such as survey indices which are provided after the working group has met and developed an assessment for SARC review. The SARC agreed that data provided after the working group meeting should not be given special consideration and should be excluded from the assessment. The working group meeting is the appropriate place for anyone to contribute data and suggestions to the assessment, thereby allowing appropriate consideration and review by the SARC. #### RESEARCH RECOMMENDATIONS The SARC made the following recommendations: - 1) Expand the NEFSC fishery observer program for summer flounder, with special emphasis on a) comprehensive areal and temporal coverage, b) adequate length and age sampling, and c) continued sampling after commercial fishery areal and seasonal quotas are reached and fisheries are limited or closed, and d) sampling of summer flounder discard in the scallop dredge fishery. Maintaining adequate observer coverage will be especially important in order to monitor a) the effects of implementation of gear and closed/exempted area regulations, both in terms of the response of the stock and the fishermen, b) potential continuing changes in "directivity" in the summer flounder fishery, as a results of changes in stock levels and regulations, and c) discards of summer flounder in the commercial fishery once quota levels have been attained and the summer flounder fishery is closed or restricted by trip limits. - 2) Evaluate the amount of observer data needed to reliably estimate discards of summer flounder in all components of the fishery. - 3) Conduct further research to better determine the discard mortality rate of recreational and commercial fishery summer flounder discards. - 4) Develop a program to annually sample the length and age frequency of summer flounder discards from the recreational fishery. - 5) RIDFW monthly fixed station survey length frequencies are currently converted to age using length cut-offs points. Investigate the utility of applying the appropriate NEFSC or MADMF agelength keys to convert the RIDFW monthly fixed station survey lengths to age. - 6) Explore the
possibility of weighting survey indices used in VPA calibration by the areal coverage (e.g., in square kilometers) of the respective seasonal surveys. - 7) Explore the sensitivity of the VPA calibration to the addition of 1 and/or a small constant to values of survey series with "true zeros." - 8) Statistically analyze changes in mean weights at age in the catch and NEFSC surveys. Determine if using mean weights at age in the survey are more appropriate for estimating the B_{MSY} proxy. Explore the sensitivity of the mean weights of the catch and partial recruitment pattern from a longer time series (1997 to 2001) to the re-estimated B_{MSY} proxy.) As the NEFSC fall survey age structure expands, investigate the use of survey mean weights at age for stock weights at age in yield per recruit, VPA, and projection analyses. - 9) Monitor changes in life history (growth and maturity) as the stock rebuilds. - 10) Evaluate use of a forward calculating age-structured model for comparison with VPA. Forward models would facilitate use of expanding age/sex structure and allow inclusion of historical data. If sex-specific assessments are explored, the implications on YPR should also be investigated. - 11) Explore the sensitivity of the VPA results to separating the summer flounder stock into multiple components. - 12) Evaluate trends in the regional components of the NEFSC surveys and contrast with the state surveys that potentially index components of the stock. # Major Sources of Assessment Uncertainty The SARC identified the following major sources of uncertainty in the summer flounder assessment: - 1) The landings from the commercial fisheries used in this assessment assume no under reporting of summer flounder landings. Therefore, reported landings from the commercial fisheries should be considered minimal estimates. - 2) The recreational fishery landings and discards used in the assessment are estimates developed from the Marine Recreational Fishery Statistics Survey (MRFSS). While the estimates of summer flounder catch are considered to be among the most reliable produced by the MRFSS, they are subject to possible error. The proportional standard error (PSE) of estimates of summer flounder total landings in numbers has averaged 7%, ranging from 26% in 1982 to 3% in 1996, during 1982-2001. - 3) The intensity of fishery observer sampling of the commercial scallop dredge fishery (outside of exempted area fisheries) was particularly low in 2001. This level of observer coverage likely was insufficient to accurately characterize summer flounder discards. - 4) The length and age composition of the recreational discards are based on data from a limited geographic area (Long Island, New York, 1988-1992; Connecticut, 1997-2001, New York party boats 2000-2001, ALS releases focused in New York and New Jersey, 1999-2001). Sampling of recreational fishery discards on a annual, synoptic basis is needed. ## LITERATURE CITED - Almeida, F.P., R.E. Castaneda, R. Jesien, R.C. Greenfield, and J.M.Burnett, 1992. Proceedings of the NEFC/ASMFC Summer Flounder, *Paralichthys dentatus*, Ageing Workshop. NOAA Tech. Memo. NMFS-F/NEC-89. 7p. - Anthony, V. 1982. The calculation of F_{0.1}: a plea for standardization. Northwest Atlantic Fisheries Organization, Serial Document SCR 82/VI/64, Halifax, Canada. - Applegate, A., S. Cadrin, J. Hoenig, C. Moore, S. Murawski, and E. Pikitch. 1998. Evaluation of existing overfishing definitions and recommendations for new overfishing definitions to comply with the Sustainable Fisheries Act. Overfishing Definition Review Panel Final Report. 179 p. - Bolz, G., R. Monaghan, K. Lang, R. Gregory, and J. Burnett. 2000. Proceedings of the summer flounder aging workshop, 1-2 February 1999, Woods Hole, MA. NOAA Tech. Memo. NMFS-NE-156. 15 p. - Brodziak, J., and P. Rago. MS 1994. A general approach for short-term Stochastic projections in age-structured fisheries assessment methods. Population Dynamics Branch, Northeast Fisheries Science Center, Woods Hole, MA 02543. - Bugley, K., and G. Shepherd. 1991. Effect of catch-and-release angling on the survival of black sea bass. N. Amer. J. Fish. Mgmt. 11:468-471. - Burns, T.S., R. Schultz, and B.E. Brown. 1983. The commercial catch sampling program in the northeastern United States. In Doubleday, W.G., and D. Rivard [ed.]. 1983. Sampling commercial catches of marine fish and invertebrates. Can. Spec. Publ. Fish. Aquat. Sci. 66: 290 p. - Clark, S.H. 1978. Application of bottom-trawl survey data to fish stock assessments. NOAA, NMFS, Woods Hole Laboratory Reference Document No. 78-21. 13 p. - Conser, R.J. and J.E. Powers. 1990. Extension of the ADAPT VPA tuning method designed to facilitate assessment work on tuna and swordfish stocks. Int. Comm. Conserv. Atlantic Tunas, Coll. Vol. Sci. Pap. 32: 461-47. - DeLong, A., K. Sosebee, and S. Cadrin. 1997. Evaluation of vessel logbook data for discard and CPUE estimates. SAW 24 SARC Working Paper Gen 5. 33 p. - Dery, L. M. Summer flounder, *Paralichthys dentatus*. *In:* Almeida, F. P., and T. F. Sheehan, eds. Age determination methods for northwest Atlantic species. http://www.wh.whoi.edu/fbi/ageman.html (February 1997). - Diodati, P.J., and R.A. Richards. 1996. Mortality of striped bass hooked and released in salt water. Trans. Am. Fish. Soc. 125(2):300-307. - Efron, B. 1982. The jackknife, the bootstrap, and other resampling plans. Phila. Soc. for Ind. and Appl. Math. 38. - Gavaris, S. 1988. An adaptive framework for the estimation of population size. Canadian Atl. Fish. Sci. Adv. Comm. (CAFSAC) Res. Doc. 88/29. 12 p.. - Hoenig, J.M. 1983. Empirical use of longevity data to estimate mortality rates. Fish. Bull. U.S. 81: 898-902. - IPHC. 1988. Annual Report, 1987. International Pacific Halibut Commission. Seattle, Washington. 51 p. - Jones, W.J., and J. M. Quattro. 1999. Genetic structure of summer flounder (*Paralichthys dentatus*) populations north and south of Cape Hatteras. Marine Biology 133: 129-135. - Lucy, J.A., and T.D. Holton. 1998. Release mortality in Virginia's recreational fishery for summer flounder, *Paralichthys dentatus*. Virginia Marine Resource Report Number 97-8, 48 p. - Lux, F.E., and L.R. Porter. 1966. Length-weight relation of the summer flounder (*Paralichthys dentatus* (Linneaus). U.S. Bureau Comm. Fish., Spec. Sci. Rept. Fish., No. 531, 5 p. - Malchoff, M.H., and J. Lucy. 1998. Short-term hooking mortality of summer flounder in New York and Virginia. Interim report for Cornell Univ/DEC Project MOU 000024, 6 p. - Merson, R.R., M. Terceiro, and J.L. Specker. In review. Length and age at maturity of the summer flounder *Paralichthys dentatus* (L.). J. Fish. Biol. - Merson, R.R., C.S. Casey, B. Soffientino, C. Martinez, M. Chandlee, and J.L. Specker. In Press. Oocyte development in summer flounder (*Paralichthys dentatus*): seasonal changes and steriod correlates. J. Fish. Biol. - Mid-Atlantic Fishery Management Council. (MAFMC). 2001a. SAW Southern Demersal Working Group 2001 Advisory Report: Summer Flounder. 12 p. - Mid-Atlantic Fishery Management Council. (MAFMC). 2001b. SSC Meeting Overfishing Definition. July 31-August 1, 2001. Baltimore, MD. 10 p. - National Research Council (NRC). 2000. Improving the collection, management, and use of marine fisheries data. National Academy Press, Washington, DC. 222 p. - Northeast Fisheries Center (NEFC). 1990. Report of the Eleventh NEFC Stock Assessment - Workshop Fall 1990. NEFC Ref. Doc. No. 90-09. 121 p. - Northeast Fisheries Science Center (NEFSC). 1993. Report of the 16th Northeast Regional Stock Assessment Workshop (16th SAW). NEFSC Ref. Doc. No. 93-18. 116 p. - Northeast Fisheries Science Center (NEFSC). 1996a. Report of the 20th Northeast Regional Stock Assessment Workshop (20th SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. NEFSC Ref. Doc. No. 95-18. 211 p. - Northeast Fisheries Science Center (NEFSC). 1996b. Report of the 22nd Northeast Regional Stock Assessment Workshop (22nd SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. NEFSC Ref. Doc. No. 96-13. 242 p. - Northeast Fisheries Science Center (NEFSC). 1997a. Report of the 24th Northeast Regional Stock Assessment Workshop (24th SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. NEFSC Ref. Doc. No. 97-12. 291 p. - Northeast Fisheries Science Center (NEFSC). 1997b. Report of the 25th Northeast Regional Stock Assessment Workshop (25th SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. NEFSC Ref. Doc. No. 97-14. 143 p. - Northeast Fisheries Science Center (NEFSC). 2000. Report of the 31st Northeast Regional Stock Assessment Workshop (31st SAW): Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. NEFSC Ref. Doc. No. 00-15. 400 p. - Parrack, M.L. 1986. A method of analyzing catches and abundance indices from a fishery. Int. Comm. Conserv. Atlantic Tunas, Coll. Vol. Sci. Pap. 24: 209-221. - Pauly, D. 1980. On the interrelationship between natural mortality, growth parameters, and mean environmental temperature in 175 fish stocks. J. Cons. int. Explor. Mer 42: 116- 124. - Prager, M.H. 1994. A suite of extensions to a non-equilibrium surplus-production model. Fishery Bulletin, U.S. 92:374-389. - Prager, M.H. 1995. Users manual for ASPIC: a stock-production model incorporating covariates. SEFSC Miami Lab. Doc. MIA-92/93-55. - Smith, R.L, L.M. Dery, P.G. Scarlett, and A. Jearld, Jr. 1981. Proceedings of the summer flounder (*Paralichthys dentatus*) age and growth workshop, 20-21 May 1980, Northeast Fisheries Center, Woods Hole, Massachusetts. NOAA Tech. Memo. NMFS- F/NEC-11. 30 p. - Specker, J., R.R. Merson, C. Martinez, and B. Soffientino. 1999. Maturity status of female summer flounder and monkfish. URI/NOAA Cooperative Marine Education and Research Program (CMER) Final Report, Award Number NA67FE0385. 9 p. - Szedlmayer, S.T., and K.W. Able. 1992.
Validation studies of daily increment formation for larval and juvenile summer flounder, *Paralichthys dentatus*. Can. J. Fish. Aquat. Sci. 49:1856-1862. - Terceiro, M. 1999. Stock assessment of summer flounder for 1999. Northeast Fisheries Science Center Reference Document 99-19, 178 p. - Thompson, W.F., and F.H. Bell. 1934. Biological statistics of the Pacific halibut fishery. 2. Effect of changes in intensity upon total yield and yield per unit of gear. Rep. Int. Fish. (Pacific halibut) Comm. 8: 49 p. - Weber, A.M. MS 1984. Summer flounder in Great South Bay: survival of sublegals caught by hook-and-line and released. New York State Department of Environmental Conservation, Division of Marine Resources. Stony Brook, NY. 27 p. - Wigley, S., M. Terceiro, A. DeLong, and K. Sosebee. 1997. Proration of 1994-96 commercial landings of cod, haddock, and yellowtail flounder. SAW 24 SARC Working Paper Gen4. 32 p. - Wilk, S.J., W. G. Smith, D.E. Ralph and J. Sibunka. 1980. The population structure of summer flounder between New York and Florida based on linear discriminate analysis. Trans. Am. Fish. Soc. 109:265-271. Table A1. Summer Flounder Commercial Landings by State (thousands of lb) and coastwide (thousands of pounds ('000 lbs), metric tons (mt)). | Year | ME | NH | MA | RI | CT | NY | NJ | DE | MD+ | VA+ | NC+ | '000 lbs | tal
mt | |------|----|----|------|------|-----|------|------|-----|------|------|------|----------|-----------| | 1940 | 0 | 0 | 2847 | 258 | 149 | 1814 | 3554 | 3 | 444 | 1247 | 498 | 10814 | 4905 | | 1941 | na 183 | 764 | na | 947 | 430 | | 1942 | 0 | 0 | 193 | 235 | 126 | 1286 | 987 | 2 | 143 | 475 | 498 | 3945 | 1789 | | 1943 | 0 | 0 | 122 | 202 | 220 | 1607 | 2224 | 11 | 143 | 475 | 498 | 5502 | 2496 | | 1944 | 0 | 0 | 719 | 414 | 437 | 2151 | 3159 | 8 | 197 | 2629 | 498 | 10212 | 4632 | | 1945 | 0 | 0 | 1730 | 467 | 270 | 3182 | 3102 | 2 | 460 | 1652 | 1204 | 12297 | 5578 | | 1946 | 0 | 0 | 1579 | 625 | 478 | 3494 | 3310 | 22 | 704 | 2889 | 1204 | 14305 | 6489 | | 1947 | 0 | 0 | 1467 | 333 | 813 | 2695 | 2302 | 46 | 532 | 1754 | 1204 | 11146 | 5056 | | 1948 | 0 | 0 | 2370 | 406 | 518 | 2308 | 3044 | 15 | 472 | 1882 | 1204 | 12219 | 5542 | | 1949 | 0 | 0 | 1787 | 470 | 372 | 3560 | 3025 | 8 | 783 | 2361 | 1204 | 13570 | 6155 | | 1950 | 0 | 0 | 3614 | 1036 | 270 | 3838 | 2515 | 25 | 543 | 1761 | 1840 | 15442 | 7004 | | 1951 | 0 | 0 | 4506 | 1189 | 441 | 2636 | 2865 | 20 | 327 | 2006 | 1479 | 15469 | 7017 | | 1952 | 0 | 0 | 4898 | 1336 | 627 | 3680 | 4721 | 69 | 467 | 1671 | 2156 | 19625 | 8902 | | 1953 | 0 | 0 | 3836 | 1043 | 396 | 2910 | 7117 | 53 | 1176 | 1838 | 1844 | 20213 | 9168 | | 1954 | 0 | 0 | 3363 | 2374 | 213 | 3683 | 6577 | 21 | 1090 | 2257 | 1645 | 21223 | 9627 | | 1955 | 0 | 0 | 5407 | 2152 | 385 | 2608 | 5208 | 26 | 1108 | 1706 | 1126 | 19726 | 8948 | | 1956 | 0 | 0 | 5469 | 1604 | 322 | 4260 | 6357 | 60 | 1049 | 2168 | 1002 | 22291 | 10111 | | 1957 | 0 | 0 | 5991 | 1486 | 677 | 3488 | 5059 | 48 | 1171 | 1692 | 1236 | 20848 | 9456 | | 1958 | 0 | 0 | 4172 | 950 | 360 | 2341 | 8109 | 209 | 1452 | 2039 | 892 | 20524 | 9310 | | 1959 | 0 | 0 | 4524 | 1070 | 320 | 2809 | 6294 | 95 | 1334 | 3255 | 1529 | 21230 | 9630 | | 1960 | 0 | 0 | 5583 | 1278 | 321 | 2512 | 6355 | 44 | 1028 | 2730 | 1236 | 21087 | 9565 | | 1961 | 0 | 0 | 5240 | 948 | 155 | 2324 | 6031 | 76 | 539 | 2193 | 1897 | 19403 | 8801 | | 1962 | 0 | 0 | 3795 | 676 | 124 | 1590 | 4749 | 24 | 715 | 1914 | 1876 | 15463 | 7014 | | 1963 | 0 | 0 | 2296 | 512 | 98 | 1306 | 4444 | 17 | 550 | 1720 | 2674 | 13617 | 6177 | | 1964 | 0 | 0 | 1384 | 678 | 136 | 1854 | 3670 | 16 | 557 | 1492 | 2450 | 12237 | 5551 | | 1965 | 0 | 0 | 431 | 499 | 106 | 2451 | 3620 | 25 | 734 | 1977 | 272 | 10115 | 4588 | | 1966 | 0 | 0 | 264 | 456 | 90 | 2466 | 3830 | 13 | 630 | 2343 | 4017 | 14109 | 6400 | | 1967 | 0 | 0 | 447 | 706 | 48 | 1964 | 3035 | 0 | 439 | 1900 | 4391 | 12930 | 5865 | | 1968 | 0 | 0 | 163 | 384 | 35 | 1216 | 2139 | 0 | 350 | 2164 | 2602 | 9053 | 4106 | | 1969 | 0 | 0 | 78 | 267 | 23 | 574 | 1276 | 0 | 203 | 1508 | 2766 | 6695 | 3037 | ^{* =} less than 500 lb; na = not available; + = NMFS did not identify flounders to species prior to 1978 for NC and 1957 for both MD and VA and thus the numbers represent all unclassified flounders. Sources: 1940-1977 USDC 1984; 1978-1979 unpublished NMFS General Canvas data 35th SAW Consensus Summary Table A1 continued. | Year | ME | NH | MA | RI | СТ | NY | NJ | DE | MD+ | VA+ | NC+ | To' 000 lb | otal
mt | |------|----|------|------|------|-----|------|------|----|------|-------|-------|------------|------------| | | | 1111 | | | | | | | | | | | | | 1970 | 0 | 0 | 41 | 259 | 23 | 900 | 1958 | 0 | 371 | 2146 | 3163 | 8861 | 4019 | | 1971 | 0 | 0 | 89 | 275 | 34 | 1090 | 1850 | 0 | 296 | 1707 | 4011 | 9352 | 4242 | | 1972 | 0 | 0 | 93 | 275 | 7 | 1101 | 1852 | 0 | 277 | 1857 | 3761 | 9223 | 4183 | | 1973 | 0 | 0 | 506 | 640 | 52 | 1826 | 3091 | * | 495 | 3232 | 6314 | 16156 | 7328 | | 1974 | * | 0 | 1689 | 2552 | 26 | 2487 | 3499 | 0 | 709 | 3111 | 10028 | 22581 | 10243 | | 1975 | 0 | 0 | 1768 | 3093 | 39 | 3233 | 4314 | 5 | 893 | 3428 | 9539 | 26311 | 11934 | | 1976 | * | 0 | 4019 | 6790 | 79 | 3203 | 5647 | 3 | 697 | 3303 | 9627 | 33368 | 15135 | | 1977 | 0 | 0 | 1477 | 4058 | 64 | 2147 | 6566 | 5 | 739 | 4540 | 10332 | 29927 | 13575 | | 1978 | 0 | 0 | 1439 | 2238 | 111 | 1948 | 5414 | 1 | 676 | 5940 | 10820 | 28586 | 12966 | | 1979 | 5 | 0 | 1175 | 2825 | 30 | 1427 | 6279 | 6 | 1712 | 10019 | 16084 | 39561 | 17945 | | 1980 | 4 | 0 | 367 | 1277 | 48 | 1246 | 4805 | 1 | 1324 | 8504 | 13643 | 31216 | 14159 | | 1981 | 3 | 0 | 598 | 2861 | 81 | 1985 | 4008 | 7 | 403 | 3652 | 7459 | 21056 | 9551 | | 1982 | 18 | * | 1665 | 3983 | 64 | 1865 | 4318 | 8 | 360 | 4332 | 6315 | 22928 | 10400 | | 1983 | 84 | 0 | 2341 | 4599 | 129 | 1435 | 4826 | 5 | 937 | 8134 | 7057 | 29548 | 13403 | | 1984 | 2 | * | 1488 | 4479 | 131 | 2295 | 6364 | 9 | 813 | 9673 | 12510 | 37765 | 17130 | | 1985 | 3 | * | 2249 | 7533 | 183 | 2517 | 5634 | 4 | 577 | 5037 | 8614 | 32352 | 14675 | | 1986 | 0 | * | 2954 | 7042 | 160 | 2738 | 4017 | 4 | 316 | 3712 | 5924 | 26866 | 12186 | | 1987 | 8 | * | 3327 | 4774 | 609 | 2641 | 4451 | 4 | 319 | 5791 | 5128 | 27052 | 12271 | | 1988 | 5 | 0 | 2421 | 4719 | 741 | 3439 | 6006 | 7 | 514 | 7756 | 6770 | 32377 | 14686 | | 1989 | 9 | 0 | 1878 | 3083 | 513 | 1464 | 2865 | 3 | 204 | 3689 | 4206 | 17913 | 8125 | | 1990 | 3 | 0 | 628 | 1408 | 343 | 405 | 1458 | 2 | 138 | 2144 | 2728 | 9257 | 4199 | | 1991 | 0 | 0 | 1124 | 1672 | 399 | 719 | 2341 | 4 | 232 | 3715 | 3516 | 13722 | 6224 | | 1992 | * | * | 1383 | 2532 | 495 | 1239 | 2871 | 12 | 319 | 5172 | 2576 | 16599 | 7529 | | 1993 | 6 | 0 | 903 | 1942 | 225 | 849 | 2466 | 6 | 254 | 3052 | 2894 | 12599 | 5715 | | 1994 | 4 | 0 | 1031 | 2649 | 371 | 1269 | 2356 | 4 | 179 | 3091 | 3571 | 14525 | 6588 | | 1995 | 5 | 0 | 1128 | 2325 | 319 | 1248 | 2319 | 4 | 174 | 3304 | 4555 | 15381 | 6977 | | 1996 | 8 | 0 | 780 | 1664 | 266 | 928 | 2345 | 7 | 225 | 2280 | 4218 | 12721 | 5770 | | 1997 | 3 | Ö | 745 | 1566 | 257 | 823 | 1321 | 5 | 215 | 2370 | 1501 | 8806 | 3994 | | 1998 | 6 | Ö | 709 | 1716 | 263 | 823 | 1863 | 11 | 224 | 2616 | 2967 | 11199 | 5080 | | 1999 | 6 | 0 | 813 | 1637 | 245 | 804 | 1918 | 8 | 201 | 2196 | 2801 | 10627 | 4820 | | 2000 | 7 | Ö | 789 | 1703 | 240 | 800 | 1848 | 12 | 252 | 2206 | 3354 | 11211 | 5085 | | 2001 | 22 | Ö | 694 | 1800 | 205 | 751 | 1745 | 7 | 223 | 2660 | 2730 | 10838 | 4916 | ^{* =} less than 500 lb; na = not available; Sources: 1980-2001 State and Federal reporting systems, 1995-98 NC DMF Trip Ticket System Table A2. Distribution of Northeast Region (ME-VA) commercial fishery landings by statistical area. | Area | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | |-------|------|------|------|------|------|------|------|------| | 511 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | 512 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | | 513 | 0 | 3 | 0 | 0 | 2 | 0 | 0 | 2 | | 514 | 9 | 11 | 10 | 12 | 3 | 15 | 17 | 11 | | 515 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 521 | 8 | 3 | 14 | 4 | 16 | 2 | 9 | 2 | | 522 | 8 | 8 | 7 | 6 | 13 | 6 | 2 | 3 | | 561 | 2 | 1 | 0 | 0 | 1 | 1 | 3 | 2 | | 562 | 6 | 4 | 5 | 10 | 1 | 1 | 0 | 3 | | 525 | 22 | 35 | 26 | 85 | 137 | 16 | 27 | 28 | | 526 | 294 | 242 | 193 | 128 | 44 | 22 | 33 | 17 | | 533 | 0 | 0 | 0 | 0 | 6 | 2 | 3 | 5 | | 537 | 916 | 557 | 707 | 770 | 539 | 449 | 418 | 354 | | 538 | 228 | 255 | 341 | 332 | 267 | 270 | 229 | 275 | | 539 | 217 | 157 | 223 | 258 | 242 | 284 | 374 | 418 | | 611 | 117 | 35 | 181 | 283 | 166 | 141 | 204 | 230 | | 612 | 404 | 393 | 169 | 221 | 344 | 297 | 317 | 403 | | 613 | 237 | 167 | 280 | 242 | 184 | 194 | 128 | 171 | | 614 | 81 | 97 | 141 | 129 | 18 | 41 | 41 | 13 | | 615 | 61 | 15 | 49 | 99 | 20 | 37 | 41 | 44 | | 616 | 532 | 476 | 743 | 730 | 462 | 245 | 280 | 122 | | 621 | 1028 | 526 | 258 | 279 | 318 | 266 | 286 | 304 | | 622 | 299 | 363 | 323 | 522 | 258 | 53 | 141 | 301 | | 623 | 0 | 6 | 0 | 14 | 28 | 0 | 1 | 0 | | 625 | 289 | 227 | 122 | 118 | 276 | 227 | 142 | 91 | | 626 | 743 | 601 | 821 | 347 | 385 | 94 | 503 | 415 | | 631 | 655 | 98 | 219 | 220 | 21 | 174 | 258 | 140 | | 632 | 160 | 77 | 60 | 43 | 73 | 30 | 41 | 79 | | 635 | 45 | 45 | 77 | 55 | 29 | 418 | 228 | 97 | | 636 | 0 | 0 | 0 | 4 | 2 | 27 | 8 | 20 | | Total | 6361 | 4402 | 4969 | 4911 | 3857 | 3313 | 3734 | 3550 | | Area | 2000 | 2001 | |-------|------|------| | 511 | 1 | 0 | | 512 | 1 | 0 | | 513 | 0 | 1 | | 514 | 2 | 1 | | 515 | 0 | 0 | | 521 | 4 | 15 | | 522 | 6 | 5 | | 561 | 4 | 7 | | 562 | 8 | 3 | | 525 | 41 | 29 | | 526 | 16 | 23 | | 533 | 10 | 2 | | 537 | 326 | 337 | | 538 | 260 | 214 | | 539 | 455 | 437 | | 611 | 142 | 157 | | 612 | 308 | 379 | | 613 | 170 | 162 | | 614 | 3 | 11 | | 615 | 70 | 115 | | 616 | 384 | 281 | | 621 | 208 | 274 | | 622 | 101 | 234 | | 623 | 8 | 18 | | 625 | 60 | 129 | | 626 | 697 | 442 | | 631 | 185 | 142 | | 632 | 39 | 41 | | 635 | 54 | 212 | | 636 | 1 | 7 | | |
| | | Total | 3564 | 3678 | Table A3. Summary of NEFSC sampling of commercial fishery for summer flounder, ME-VA1. | | | | | Sampling | | |------|---------|-------|----------|-----------|--| | Year | Lengths | Ages | NER | Intensity | | | | | | Landings | (mt/100 | | | | | | (MT) | lengths) | | | 1982 | 8,194 | 2,288 | 7,536 | 92 | | | 1983 | 6,893 | 1,347 | 10,202 | 148 | | | 1984 | 5,340 | 1,794 | 11,455 | 215 | | | 1985 | 6,473 | 1,611 | 10,767 | 166 | | | 1986 | 7,840 | 1,967 | 9,499 | 121 | | | 1987 | 6,605 | 1,788 | 9,945 | 151 | | | 1988 | 9,048 | 2,302 | 11,615 | 128 | | | 1989 | 8,411 | 1,325 | 6,217 | 74 | | | 1990 | 3,419 | 853 | 2,962 | 87 | | | 1991 | 4,627 | 1,089 | 4,626 | 100 | | | 1992 | 3,385 | 899 | 6,361 | 188 | | | 1993 | 3,638 | 844 | 4,402 | 121 | | | 1994 | 3,950 | 956 | 4,969 | 126 | | | 1995 | 2,982 | 682 | 4,911 | 165 | | | 1996 | 4,580 | 1,235 | 3,857 | 84 | | | 1997 | 8,855 | 2,332 | 3,313 | 37 | | | 1998 | 10,055 | 2,641 | 3,734 | 37 | | | 1999 | 10,460 | 3,244 | 3,550 | 34 | | | 2000 | 10,956 | 3,307 | 3,564 | 33 | | | 2001 | 9,521 | 2,838 | 3,678 | 39 | | ¹ Does not include unclassified market category landings for 1982-93. Table A4. Commercial landings at age of summer flounder ('000), ME-VA. Does not include discards, assumes catch not sampled by NEFSC has same biological characteristics as port sampled catch. | | | | | | AGE | | | | | | | |------|-------|--------|--------|-------|-----|-----|----|----|----|----|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9+ | Total | 1982 | 1,441 | 6,879 | 5,630 | 232 | 61 | 97 | 57 | 22 | 2 | 0 | 14,421 | | 1983 | 1,956 | 12,119 | 4,352 | 554 | 30 | 62 | 13 | 17 | 4 | 2 | 19,109 | | 1984 | 1,403 | 10,706 | 6,734 | 1,618 | 575 | 72 | 3 | 5 | 1 | 4 | 21,121 | | 1985 | 840 | 6,441 | 10,068 | 956 | 263 | 169 | 25 | 4 | 2 | 1 | 18,769 | | 1986 | 407 | 7,041 | 6,374 | 2,215 | 158 | 93 | 29 | 7 | 2 | 0 | 16,326 | | 1987 | 332 | 8,908 | 7,456 | 935 | 337 | 23 | 24 | 27 | 11 | 0 | 18,053 | | 1988 | 305 | 11,116 | 8,992 | 1,280 | 327 | 79 | 18 | 9 | 5 | 0 | 22,131 | | 1989 | 96 | 2,491 | 4,829 | 841 | 152 | 16 | 3 | 1 | 1 | 0 | 8,430 | | 1990 | 0 | 2,670 | 861 | 459 | 81 | 18 | 6 | 1 | 1 | 0 | 4,096 | | 1991 | 0 | 3,755 | 3,256 | 142 | 61 | 11 | 1 | 1 | 0 | 0 | 7,227 | | 1992 | 114 | 5,760 | 3,575 | 338 | 19 | 22 | 0 | 1 | 0 | 0 | 9,829 | | 1993 | 151 | 4,308 | 2,340 | 174 | 29 | 43 | 19 | 2 | 1 | 0 | 7,067 | | 1994 | 119 | 3,698 | 3,692 | 272 | 64 | 12 | 6 | 0 | 5 | 0 | 7,868 | | 1995 | 46 | 2,566 | 4,280 | 241 | 40 | 8 | 0 | 1 | 0 | 0 | 7,182 | | 1996 | 0 | 1,401 | 3,187 | 798 | 156 | 15 | 3 | 0 | 1 | 0 | 5,559 | | 1997 | 0 | 380 | 2,442 | 1,214 | 261 | 69 | 10 | 4 | 0 | 0 | 4,381 | | 1998 | 0 | 196 | 1,719 | 2,022 | 437 | 72 | 15 | 1 | 0 | 0 | 4,462 | | 1999 | 0 | 123 | 1,570 | 1,522 | 585 | 160 | 26 | 8 | 0 | 0 | 3,994 | | 2000 | 0 | 212 | 1,934 | 1,083 | 449 | 119 | 47 | 15 | 6 | 2 | 3,867 | | 2001 | 0 | 713 | 1,402 | 980 | 324 | 155 | 59 | 16 | 4 | 3 | 3,656 | Table A5. Mean weight (kg) at age of summer flounder landed in the commercial fishery, ME-VA. | | | | | | AC | ъЕ | | | | | | |------|------|------|------|------|------|------|------|------|------|------|------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9+ | ALL | | | | | | | | | | | | | | | 1982 | 0.26 | 0.42 | 0.62 | 1.84 | 2.33 | 2.94 | 2.71 | 4.04 | 5.99 | | 0.55 | | 1983 | 0.31 | 0.46 | 0.80 | 1.40 | 2.35 | 1.85 | 2.76 | 3.30 | 4.17 | 4.37 | 0.56 | | 1984 | 0.28 | 0.39 | 0.60 | 0.11 | 1.43 | 2.16 | 3.21 | 3.62 | 4.64 | 4.03 | 0.54 | | 1985 | 0.33 | 0.44 | 0.59 | 1.08 | 1.73 | 2.22 | 2.59 | 4.71 | 4.78 | 4.80 | 0.59 | | 1986 | 0.30 | 0.44 | 0.63 | 1.11 | 1.76 | 1.89 | 3.14 | 2.96 | 4.81 | | 0.63 | | 1987 | 0.27 | 0.45 | 0.62 | 1.06 | 2.00 | 2.85 | 3.08 | 3.02 | 4.14 | | 0.59 | | 1988 | 0.36 | 0.46 | 0.60 | 1.21 | 2.07 | 2.88 | 3.98 | 3.91 | 4.50 | | 0.60 | | 1989 | 0.36 | 0.55 | 0.74 | 1.06 | 1.83 | 2.47 | 3.57 | 3.59 | 2.25 | | 0.74 | | 1990 | | 0.52 | 0.86 | 1.37 | 1.84 | 2.13 | 3.21 | 3.92 | 5.03 | | 0.72 | | 1991 | | 0.48 | 0.75 | 1.54 | 2.26 | 3.01 | 3.91 | 3.87 | | | 0.64 | | 1992 | 0.34 | 0.50 | 0.82 | 1.88 | 2.68 | 3.09 | | 4.59 | | | 0.67 | | 1993 | 0.35 | 0.49 | 0.75 | 1.63 | 2.10 | 1.79 | 2.81 | 4.14 | 5.20 | | 0.62 | | 1994 | 0.39 | 0.55 | 0.62 | 1.43 | 2.27 | 3.08 | 3.32 | | 3.70 | | 0.63 | | 1995 | 0.33 | 0.54 | 0.70 | 1.54 | 2.37 | 2.92 | | 4.09 | | | 0.68 | | 1996 | | 0.54 | 0.58 | 1.14 | 1.88 | 2.85 | 3.78 | | 4.76 | | 0.69 | | 1997 | | 0.54 | 0.63 | 0.84 | 1.31 | 2.10 | 2.56 | 3.43 | | | 0.76 | | 1998 | | 0.55 | 0.64 | 0.85 | 1.39 | 2.31 | 2.52 | 3.98 | | | 0.84 | | 1999 | | 0.52 | 0.62 | 0.86 | 1.36 | 1.93 | 2.84 | 3.62 | | | 0.89 | | 2000 | | 0.57 | 0.68 | 0.97 | 1.46 | 2.13 | 2.51 | 2.60 | 3.30 | 3.53 | 0.92 | | 2001 | | 0.59 | 0.76 | 1.03 | 1.73 | 2.39 | 2.86 | 3.57 | 3.90 | 4.94 | 1.01 | Table A6. Summary of North Carolina Division of Marine Fisheries (NCDMF) sampling of the commercial winter trawl fishery for summer flounder. | | _ | | Total | Total | | |------|---------|------|----------|-------------|--| | Year | Lengths | Ages | Landings | MT per | | | | | | (MT) | 100 lengths | | | 1982 | 5,403 | 0 | 2,864 | 53 | | | 1983 | 8,491 | 0 | 3,201 | 38 | | | 1984 | 14,920 | 0 | 5,674 | 38 | | | 1985 | 13,787 | 0 | 3,907 | 28 | | | 1986 | 15,754 | 0 | 2,687 | 17 | | | 1987 | 12,126 | 0 | 2,326 | 19 | | | 1988 | 13,377 | 189 | 3,071 | 23 | | | 1989 | 15,785 | 106 | 1,908 | 12 | | | 1990 | 15,787 | 191 | 1,238 | 8 | | | 1991 | 24,590 | 534 | 1,582 | 6 | | | 1992 | 14,321 | 364 | 1,168 | 8 | | | 1993 | 18,019 | 442 | 1,313 | 7 | | | 1994 | 21,858 | 548 | 1,620 | 7 | | | 1995 | 18,410 | 548 | 2,066 | 11 | | | 1996 | 17,745 | 477 | 1,913 | 11 | | | 1997 | 12,802 | 388 | 681 | 5 | | | 1998 | 21,477 | 476 | 1,346 | 6 | | | 1999 | 11,703 | 412 | 1,271 | 11 | | | 2000 | 24,177 | 568 | 1,521 | 6 | | | 2001 | 19,655 | 499 | 1,263 | 6 | | Table A7. Number ('000) of summer flounder at age landed in the North Carolina commercial winter trawl fishery. The 1982-1987 NCDMF length samples were aged using NEFSC age-lengths keys for comparable times and areas (i.e., same quarter and statistical areas). Since 1987, the NCDMF length samples have been aged using NCDMF age-lengths keys. | | | | | | AGE | | | | | | |------|-----|-------|-------|-----|-----|----|----|----|----|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | Total | | | | | | | | | | | | | | 1982 | 981 | 3,463 | 1,021 | 142 | 52 | 19 | 6 | 4 | 2 | 5,691 | | 1983 | 492 | 3,778 | 1,581 | 287 | 135 | 41 | 3 | 3 | <1 | 6,321 | | 1984 | 907 | 5,658 | 3,889 | 550 | 107 | 18 | <1 | 0 | 0 | 11,130 | | 1985 | 196 | 2,974 | 3,529 | 338 | 85 | 24 | 5 | <1 | 0 | 7,152 | | 1986 | 216 | 2,478 | 1,897 | 479 | 29 | 32 | 1 | 1 | <1 | 5,134 | | 1987 | 233 | 2,420 | 1,299 | 265 | 28 | 1 | 0 | 0 | 0 | 4,243 | | 1988 | 0 | 2,917 | 2,225 | 471 | 227 | 39 | 1 | 6 | <1 | 5,887 | | 1989 | 2 | 49 | 1,437 | 716 | 185 | 37 | 1 | 2 | 0 | 2,429 | | 1990 | 2 | 142 | 730 | 418 | 117 | 12 | 1 | <1 | 0 | 1,424 | | 1991 | 0 | 382 | 1,641 | 521 | 116 | 20 | 2 | <1 | 0 | 2,682 | | 1992 | 0 | 36 | 795 | 697 | 131 | 21 | 2 | <1 | 0 | 1,682 | | 1993 | 0 | 515 | 1,101 | 252 | 44 | 1 | <1 | 0 | 0 | 1,913 | | 1994 | 6 | 258 | 1,262 | 503 | 115 | 14 | 3 | <1 | 0 | 2,161 | | 1995 | <1 | 181 | 1,391 | 859 | 331 | 53 | 2 | <1 | 0 | 2,817 | | 1996 | 0 | 580 | 2,187 | 554 | 132 | 56 | 13 | <1 | 2 | 3,526 | | 1997 | 0 | 17 | 625 | 378 | 18 | 3 | <1 | 0 | 0 | 1,041 | | 1998 | 18 | 548 | 694 | 230 | 28 | 3 | <1 | 0 | 0 | 1,520 | | 1999 | 1 | 70 | 504 | 579 | 152 | 88 | 6 | 3 | <1 | 1,403 | | 2000 | 0 | 50 | 398 | 906 | 345 | 55 | 18 | 1 | 2 | 1,775 | | 2001 | 0 | 79 | 408 | 556 | 334 | 63 | 18 | 5 | <1 | 1,463 | Table A8. Mean weight (kg) at age of summer flounder landed in the North Carolina commercial winter trawl fishery. | | | | | | | AGE | | | | | |------|------|------|------|------|------|------|------|------|------|------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | ALL | | | | | | | | | | | | | | 1982 | 0.34 | 0.46 | 0.76 | 1.28 | 1.66 | 2.05 | 2 12 | 2.23 | 2.58 | 0.53 | | | | | | | | | 2.12 | | | | | 1983 | 0.32 | 0.45 | 0.75 | 1.14 | 1.26 | 1.49 | 1.73 | 2.43 | 2.70 | 0.57 | | 1984 | 0.33 | 0.48 | 0.70 | 1.06 | 1.50 | 2.17 | 3.48 | | | 0.59 | | 1985 | 0.38 | 0.46 | 0.66 | 1.20 | 1.66 | 2.49 | 3.07 | 4.57 | | 0.62 | | 1986 | 0.36 | 0.51 | 0.67 | 1.09 | 1.62 | 1.96 | 3.40 | 3.23 | 3.63 | 0.64 | | 1987 | 0.33 | 0.51 | 0.66 | 1.09 | 1.88 | 2.94 | | | | 0.59 | | 1988 | | 0.41 | 0.60 | 0.93 | 1.19 | 1.70 | 2.24 | 2.98 | 3.41 | 0.57 | | 1989 | 0.12 | 0.38 | 0.60 | 0.99 | 1.16 | 2.10 | 3.09 | 2.50 | | 0.78 | | 1990 | 0.08 | 0.48 | 0.66 | 0.87 | 1.31 | 2.10 | 1.90 | 3.97 | | 0.77 | | 1991 | | 0.45 | 0.66 | 1.07 | 1.73 | 2.25 | 2.51 | 3.13 | 4.10 | 0.77 | | 1992 | | 0.36 | 0.50 | 0.85 | 1.20 | 1.46 | 2.30 | | | 0.71 | | 1993 | | 0.49 | 0.61 | 1.13 | 1.37 | 2.95 | 3.41 | | | 0.66 | | 1994 | 0.27 | 0.45 | 0.62 | 1.27 | 2.04 | 2.44 | 2.89 | 5.78 | | 0.84 | | 1995 | 0.04 | 0.21 | 0.46 | 0.85 | 1.47 | 2.49 | 3.79 | 3.82 | | 0.72 | | 1996 | | 0.42 | 0.47 | 0.73 | 1.35 | 1.72 | 2.29 | 3.20 | 2.86 | 0.56 | | 1997 | | 0.41 | 0.62 | 0.76 | 1.32 | 2.07 | 3.25 | | | 0.68 | | 1998 | 0.41 | 0.71 | 0.89 | 1.24 | 1.49 | 2.80 | 3.38 | | | 0.89 | | 1999 | 0.14 | 0.58 | 0.73 | 0.92 | 1.40 | 1.68 | 2.61 | 3.06 | 3.90 | 0.95 | | 2000 | | 0.56 | 0.66 | 0.80 | 1.20 | 1.96 | 2.59 | 3.31 | 3.52 | 0.90 | | 2001 | | 0.59 | 0.67 | 0.76 | 1.07 | 1.72 | 2.39 | 3.07 | 4.24 | 0.87 | Table A9. Summary NER fishery observer data for trips catching summer flounder. Total trips (trips are not split for multiple areas), observed tows, total summer flounder catch (lb), total summer flounder kept (lb), and total summer flounder discard (lb), and percentage of summer flounder discard (lb) to summer flounder catch (lb). | Year | Gear | Trips | Obs
Tows | Total
Catch | Total
Kept | Total
Discard | Discard:
Total (%) |
------|---------|-------|-------------|----------------|---------------|------------------|-----------------------| | 1989 | All | 57 | 413 | 53,714 | 48,406 | 5,308 | 9.9 | | 1990 | All | 61 | 463 | 47,954 | 35,972 | 11,982 | 25.0 | | 1991 | All | 82 | 635 | 61,650 | 50,410 | 11,240 | 18.2 | | 1992 | Trawl | 66 | 643 | 136,632 | 118,026 | 18,606 | 13.6 | | | Scallop | 8 | 178 | 1,477 | 767 | 710 | 48.1 | | | All | 74 | 821 | 138,109 | 118,793 | 19,316 | 14.0 | | 1993 | Trawl | 37 | 410 | 74,982 | 67,603 | 7,379 | 9.8 | | | Scallop | 15 | 671 | 2,967 | 1,158 | 1,809 | 61.0 | | | All | 52 | 1,081 | 77,949 | 68,761 | 9,188 | 11.8 | | 1994 | Trawl | 51 | 574 | 174,347 | 163,734 | 10,612 | 6.1 | | | Scallop | 14 | 651 | 5,811 | 435 | 5,376 | 92.5 | | | All | 65 | 1,225 | 180,158 | 164,169 | 15,988 | 8.9 | | 1995 | Trawl | 134 | 1,004 | 242,784 | 235,011 | 7,773 | 3.2 | | | Scallop | 19 | 1,051 | 10,044 | 2,247 | 7,778 | 77.4 | | | All | 153 | 2,055 | 252,828 | 237,258 | 15,551 | 6.2 | | 1996 | Trawl | 111 | 653 | 101,389 | 90,789 | 10,600 | 10.5 | | | Scallop | 24 | 1,083 | 9,575 | 1,345 | 8,230 | 86.0 | | | All | 135 | 1,736 | 110,964 | 92,134 | 18,830 | 17.0 | | 1997 | Trawl | 59 | 334 | 31,707 | 26,475 | 5,232 | 16.5 | | | Scallop | 23 | 835 | 5,721 | 583 | 5,138 | 89.8 | | | All | 82 | 1,169 | 37,428 | 27,058 | 10,370 | 27.7 | Table A9 continued. | Year | Gear | Trips | Obs
Tows | Total
Catch | Total
Kept | Total
Discard | Discard:
Total (%) | |------|---------|-------|-------------|----------------|---------------|------------------|-----------------------| | | | | | | | | | | 1998 | Trawl | 53 | 329 | 72,396 | 65,507 | 6,889 | 9.5 | | | Scallop | 22 | 359 | 1,962 | 652 | 1,310 | 66.8 | | | All | 75 | 688 | 74,358 | 66,159 | 8,199 | 11.0 | | 1999 | Trawl | 56 | 374 | 60,733 | 45,987 | 14,746 | 24.3 | | | Scallop | 10 | 247 | 3,199 | 458 | 2,741 | 85.7 | | | All | 66 | 621 | 63,932 | 46,445 | 17,487 | 27.4 | | 2000 | Trawl | 115 | 688 | 162,015 | 144,752 | 17,263 | 10.7 | | | Scallop | 23 | 608 | 8,457 | 501 | 7,956 | 94.1 | | | All | 138 | 1,296 | 170,472 | 145,253 | 25,219 | 14.8 | | 2001 | Trawl | 132 | 581 | 109,285 | 61,497 | 47,789 | 53.9 | | | Scallop | 4 | 176 | 1,835 | 6 | 1,830 | 99.7 | | | All | 136 | 757 | 111,120 | 61,503 | 49,619 | 44.7 | Table A10. Summary NER Vessel Trip Report (VTR) data for trips reporting discard of any species and catching summer flounder. Total trips, total summer flounder catch (lb), total summer flounder kept (lb), total summer flounder discard (lb), and percentage of summer flounder discard (lb) to summer flounder catch (lb). | Year | Gear | Trips | Total Catch | Total Kept | Total Discard | Discard: Total (%) | |------|---------|-------|-------------|------------|---------------|--------------------| | 1994 | Trawl | 4,267 | 2,149,332 | 2,015,296 | 134,036 | 6.2 | | | Scallop | 85 | 70,353 | 22,877 | 47,476 | 67.5 | | | All | 4,352 | 2,219,685 | 2,038,173 | 181,512 | 8.2 | | 1995 | Trawl | 3,733 | 2,444,231 | 2,332,516 | 111,715 | 4.6 | | | Scallop | 113 | 78,758 | 25,084 | 53,674 | 68.2 | | | All | 3,846 | 2,522,989 | 2,357,600 | 165,389 | 6.6 | | 1996 | Trawl | 2,990 | 1,662,313 | 1,459,155 | 203,158 | 12.2 | | | Scallop | 79 | 69,557 | 16,657 | 52,900 | 76.1 | | | All | 3,069 | 1,731,870 | 1,475,812 | 256,058 | 14.8 | | 1997 | Trawl | 3,044 | 988,599 | 851,090 | 137,509 | 13.9 | | | Scallop | 51 | 21,553 | 4,665 | 16,888 | 78.4 | | | All | 3,095 | 1,010,152 | 855,755 | 154,397 | 15.3 | | 1998 | Trawl | 3,004 | 1,128,578 | 868,706 | 259,872 | 23.0 | | | Scallop | 62 | 23,538 | 10,323 | 13,215 | 56.1 | | | All | 3,066 | 1,152,116 | 879,029 | 273,087 | 23.7 | | 1999 | Trawl | 2,884 | 959,275 | 772,924 | 186,351 | 19.4 | | | Scallop | 41 | 26,334 | 14,324 | 12,010 | 45.6 | | | All | 2,925 | 985,609 | 787,248 | 198,361 | 20.1 | | 2000 | Trawl | 3,140 | 1,048,791 | 786,576 | 262,215 | 25.0 | | | Scallop | 41 | 12,183 | 3,798 | 8,385 | 68.8 | | | All | 3,181 | 1,060,974 | 790,374 | 270,600 | 25.5 | | 2001 | Trawl | 3,035 | 1,086,331 | 783,900 | 307,156 | 28.3 | | | Scallop | 69 | 14,592 | 1,349 | 13,243 | 90.8 | | | All | 3,104 | 1,100,923 | 785,249 | 320,399 | 29.1 | Table A11. Summary of Northeast Region fishery observer data to estimate summer flounder discard at age in the commercial fishery. Estimates developed using fishery observer length samples, age-length data, and estimates of total discard in mt. An 80% discard mortality rate is assumed. 1995-2001 lengths converted to age using 1995-2001 NEFSC trawl survey ages; n/a = not available. | Year | Gear | Lengths | Ages | Fishery
Observer
Discard
Estimate
(mt) | Sampling
Intensity
(mt per
100
lengths) | Raised
Discard
Estimate
(mt) | Raised
Estimate with
80%
mortality rate
(mt) | |------|---------|---------|------|--|---|---------------------------------------|--| | 1989 | All | 2,337 | 54 | 642 | 27 | 886 | 709 | | 1990 | All | 3,891 | 453 | 1,121 | 29 | 1,517 | 1,214 | | 1991 | All | 5,326 | 190 | 993 | 19 | 1,315 | 1,052 | | 1992 | All | 9,626 | 331 | 755 | 8 | 862 | 690 | | 1993 | All | 3,410 | 406 | 817 | 24 | 1,057 | 846 | | 1994 | Trawl | 2,338 | | 429 | 18 | 542 | 434 | | | Scallop | 660 | | 590 | 89 | 590 | 472 | | | All | 2,998 | 354 | 1,019 | 34 | 1,132 | 906 | | 1995 | Trawl | 1,822 | | 130 | 7 | 173 | 138 | | | Scallop | 731 | | 212 | 29 | 212 | 170 | | | All | 2,553 | n/a | 342 | 13 | 385 | 308 | | 1996 | Trawl | 1,873 | | 319 | 17 | 444 | 355 | | | Scallop | 854 | | 135 | 16 | 135 | 108 | | | All | 2,727 | n/a | 454 | 17 | 579 | 463 | | 1997 | Trawl | 839 | | 299 | 36 | 299 | 239 | | | Scallop | 556 | | 108 | 19 | 108 | 86 | | | All | 1,395 | n/a | 407 | 29 | 407 | 326 | Table A11 continued. | Year | Gear | Lengths | Ages | Fishery
Observer
Discard
Estimate
(mt) | Sampling
Intensity
(mt per
100
lengths) | Raised
Discard
Estimate
(mt) | Raised
Estimate with
80%
mortality rate
(mt) | |------|---------|---------|------|--|---|---------------------------------------|--| | | | | | | | | | | 1998 | Trawl | 721 | | 318 | 44 | 318 | 254 | | | Scallop | 150 | | 169 | 113 | 169 | 135 | | | All | 871 | n/a | 487 | 56 | 487 | 389 | | 1999 | Trawl | 1,145 | | 1,476 | 129 | 1,476 | 1,181 | | | Scallop | 216 | | 459 | 213 | 459 | 367 | | | All | 1,361 | n/a | 1,935 | 142 | 1,935 | 1,548 | | 2000 | Trawl | 1,470 | | 740 | 50 | 740 | 592 | | | Scallop | 2,611 | | 167 | 6 | 167 | 134 | | | All | 4,081 | n/a | 907 | 22 | 907 | 726 | | 2001 | Trawl | 1,394 | | 284 | 20 | 284 | 227 | | | Scallop | 11 | | 515 | 4,682 | 515 | 412 | | | All | 1,405 | n/a | 799 | 57 | 799 | 639 | Table A12. Estimated summer flounder discard at age in the in the commercial fishery. 1995-2001 lengths converted to age using 1995-2001 NEFSC trawl survey ages. Includes an assumed 80% discard mortality rate. | Disca | ırd numbers | <u>at age (000</u> | 0s) | | | | |--------------------------------------|--------------------------|---------------------------------------|---|-----------------------------|-----------------------|---| | <u>Year</u> | <u>Gear</u> | <u>0</u> | <u>1</u> | <u>2</u> | <u>3+</u> | <u>Total</u> | | 1989
1990
1991
1992
1993 | All
All
All
All | 775
1,441
891
1,155
1,041 | 1,628
2,755
3,424
1,544
1,532 | 94
67
<1
36
179 | 0
0
0
3
1 | 2,497
4,263
4,315
2,738
2,753 | | 1994 | Trawl | 571 | 1,014 | 95 | 0 | 1,680 | | | Scallop | 0 | 663 | 398 | 36 | 1,098 | | | All | 571 | 1,677 | 493 | 36 | 2,778 | | 1995 | Trawl | 141 | 294 | 58 | 2 | 495 | | | Scallop | 0 | 114 | 148 | 20 | 282 | | | All | 141 | 408 | 206 | 22 | 777 | | 1996 | Trawl | 23 | 417 | 167 | 56 | 663 | | | Scallop | <1 | 221 | 72 | 5 | 298 | | | All | 23 | 638 | 239 | 61 | 961 | | 1997 | Trawl | 8 | 215 | 203 | 50 | 476 | | | Scallop | 0 | 34 | 98 | 22 | 154 | | | All | 8 | 249 | 301 | 72 | 630 | | 1998 | Trawl | 26 | 132 | 146 | 95 | 399 | | | Scallop | 1 | 42 | 73 | 52 | 168 | | | All | 27 | 174 | 219 | 157 | 567 | | 1999 | Trawl | 95 | 1,159 | 1,012 | 255 | 2,521 | | | Scallop | 1 | 64 | 239 | 176 | 479 | | | All | 96 | 1,223 | 1,251 | 431 | 3,001 | | 2000 | Trawl | 20 | 118 | 378 | 303 | 819 | | | Scallop | 2 | 46 | 82 | 49 | 179 | | | All | 22 | 164 | 460 | 352 | 998 | | 2001 | All | 51 | 176 | 198 | 363 | 788 | Table A13. Estimated summer flounder discard mean length at age in the commercial fishery. 1995-2001 lengths converted to age using 1995-2001 NEFSC trawl survey ages. | <u>Disca</u> | <u>rd mean len</u> | gth (cm) at | <u>age</u> | | | | |--------------------------------------|--------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------|--------------------------------------| | <u>Year</u> | <u>Gear</u> | <u>0</u> | <u>1</u> | <u>2</u> | <u>3+</u> | <u>All</u> | | 1989
1990
1991
1992
1993 | All
All
All
All | 25.9
29.0
24.0
29.3
30.0 | 31.5
31.7
30.9
30.0
32.5 | 44.2
38.9
37.0
36.6
34.8 | 51.2
55.0 | 30.2
30.9
29.5
29.8
31.7 | | 1994 | Trawl
Scallop
All | 26.0
26.0 | 31.3
30.8
31.1 | 34.5
38.2
37.5 | 52.1
52.1 | 29.7
34.2
31.5 | | 1995 | Trawl
Scallop
All | 29.6
29.6 | 29.4
30.7
29.8 | 37.0
40.6
39.6 | 50.9
52.4
52.5 | 30.4
37.4
33.0 | | 1996 | Trawl
Scallop
All | 28.9
31.4
29.0 | 32.0
30.7
31.6 | 38.1
38.2
38.1 |
55.8
48.5
55.2 | 35.5
32.8
34.7 | | 1997 | Trawl
Scallop
All | 26.9 | 32.1
32.5
32.2 | 37.8
37.2
37.6 | 46.6
45.9
46.3 | 36.0
37.5
36.4 | | 1998 | Trawl
Scallop
All | 26.0
30.0
26.1 | 32.5
35.0
33.1 | 37.5
39.7
38.2 | 48.3
48.9
48.5 | 37.7
41.3
38.8 | | 1999 | Trawl
Scallop
All | 25.8
31.0
25.9 | 32.0
33.2
32.1 | 35.9
36.3
36.0 | 48.5
48.8
48.6 | 34.9
40.5
35.9 | | 2000 | Trawl
Scallop
All | 17.2
26.8
18.1 | 32.6
34.4
33.2 | 37.7
39.5
38.0 | 46.3
47.6
46.5 | 39.5
40.3
39.6 | | 2001 | All | 21.1 | 32.9 | 39.2 | 47.7 | 40.3 | Table A14. Estimated summer flounder discard mean weight at age in the in the commercial fishery. 1995- 2001 lengths converted to age using 1995-2001 NEFSC trawl survey ages. | Disca | rd mean we | ight (kg) a | at age | | | | |--------------|------------------|----------------|----------------|----------------|----------------|----------------| | | | 5 - (5, - | | | | | | <u>Year</u> | <u>Gear</u> | <u>0</u> | <u>1</u> | <u>2</u> | <u>3+</u> | <u> All</u> | | 1989
1990 | All
All | 0.182
0.235 | 0.296
0.304 | 0.909
0.559 | | 0.284
0.285 | | 1991 | All | 0.124 | 0.275 | 0.491 | | 0.244 | | 1992 | All | 0.238 | 0.256 | 0.498 | 1.450 | 0.252 | | 1993 | All | 0.253 | 0.332 | 0.413 | | 0.307 | | 1994 | Trawl
Scallop | 0.177 | 0.291
0.287 | 0.392
0.565 | 1.565 | 0.258
0.430 | | | All | 0.177 | 0.289 | 0.532 | 1.565 | 0.326 | | 1995 | Trawl | 0.244 | 0.242 | 0.522 | 1.505 | 0.280 | | | Scallop
All | 0.244 | 0.281
0.253 | 0.702
0.651 | 1.604
1.597 | 0.595
0.395 | | | AII | 0.244 | 0.253 | 0.651 | 1.597 | 0.395 | | 1996 | Trawl | 0.226 | 0.312 | 0.586 | 2.004 | 0.521 | | | Scallop | 0.305 | 0.274 | 0.572 | 1.254 | 0.363 | | | All | 0.227 | 0.299 | 0.582 | 1.937 | 0.472 | | 1997 | Trawl | 0.178 | 0.327 | 0.560 | 1.088 | 0.504 | | | Scallop | | 0.331 | 0.553 | 1.044 | 0.558 | | | All | 0.178 | 0.328 | 0.558 | 1.075 | 0.517 | | 1998 | Trawl | 0.158 | 0.332 | 0.533 | 1.346 | 0.637 | | | Scallop | 0.247 | 0.421 | 0.651 | 1.357 | 0.808 | | | All | 0.161 | 0.353 | 0.572 | 1.350 | 0.688 | | 1999 | Trawl | 0.156 | 0.317 | 0.462 | 1.300 | 0.468 | | | Scallop | 0.275 | 0.355 | 0.478 | 1.310 | 0.767 | | | All | 0.157 | 0.319 | 0.465 | 1.304 | 0.516 | | 2000 | Trawl | 0.055 | 0.355 | 0.555 | 1.114 | 0.722 | | 2000 | Scallop | 0.174 | 0.412 | 0.643 | 1.023 | 0.741 | | | All | 0.066 | 0.371 | 0.571 | 1.138 | 0.725 | | 2001 | All | 0.084 | 0.356 | 0.622 | 1.207 | 0.797 | Table A15. Estimated total landings (catch types A+B1, [000s]) of summer flounder by recreational fishermen. SHORE mode includes fish taken from beach/bank and man-made structures. P/C indicates catch taken from party/charter boats, while P/R indicates fish taken from private/rental boats. | | | | | | | YEAR | | | | | | |----------|--------|--------|--------|--------|--------|-------|--------|-------|-------|-------|-------| | | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | | North | | | | | | | | | | | | | Shore | 167 | 144 | 62 | 10 | 70 | 39 | 42 | 4 | 16 | 9 | 26 | | P/C Boat | 138 | 201 | 5 | 3 | 48 | 7 | 1 | 1 | 1 | 8 | 1 | | P/R Boat | 1,293 | 747 | 568 | 382 | 2,562 | 648 | 379 | 137 | 99 | 173 | 211 | | TOTAL | 1,598 | 1,092 | 635 | 395 | 2,680 | 694 | 422 | 142 | 116 | 190 | 238 | | Mid | | | | | | | | | | | | | Shore | 682 | 3,296 | 977 | 272 | 478 | 251 | 594 | 84 | 96 | 505 | 200 | | P/C Boat | 5,745 | 3,321 | 2,381 | 1,068 | 1,541 | 1,143 | 1,164 | 141 | 412 | 589 | 374 | | P/R Boat | 5,731 | 12,345 | 11,764 | 8,454 | 5,924 | 5,499 | 7,271 | 1,141 | 2,658 | 4,573 | 3,983 | | TOTAL | 12,158 | 18,962 | 15,122 | 9,794 | 7,943 | 6,893 | 9,029 | 1,366 | 3,166 | 5,667 | 4,557 | | South | | | | | | | | | | | | | Shore | 272 | 523 | 316 | 504 | 689 | 115 | 306 | 91 | 150 | 51 | 50 | | P/C Boat | 53 | 52 | 110 | 81 | 20 | 1 | 1 | 1 | 1 | 1 | 1 | | P/R Boat | 1,392 | 367 | 1,292 | 292 | 289 | 162 | 355 | 117 | 361 | 159 | 156 | | TOTAL | 1,717 | 942 | 1,718 | 877 | 998 | 278 | 662 | 209 | 512 | 211 | 207 | | All | | | | | | | | | | | | | Shore | 1,121 | 3,963 | 1,355 | 786 | 1,237 | 405 | 942 | 179 | 262 | 565 | 276 | | P/C Boat | 5,936 | 3,574 | 2,496 | 1,152 | 1,609 | 1,151 | 1,166 | 143 | 414 | 598 | 376 | | P/R Boat | 8,416 | 13,459 | 13,624 | 9,128 | 8,775 | 6,309 | 8,005 | 1,395 | 3,118 | 4,905 | 4,350 | | TOTAL | 15,473 | 20,996 | 17,475 | 11,066 | 11,621 | 7,865 | 10,113 | 1,717 | 3,794 | 6,068 | 5,002 | Table A15 continued. | | | | | | YEAR | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | North | | | | | | | | | | | Shore | 36 | 49 | 19 | 22 | 27 | 44 | 34 | 57 | 4 | | P/C Boat | 10 | 24 | 6 | 7 | 22 | 26 | 19 | 45 | 13 | | P/R Boat | 250 | 596 | 449 | 717 | 669 | 970 | 769 | 1,355 | 539 | | TOTAL | 296 | 669 | 474 | 746 | 718 | 1,040 | 822 | 1,457 | 556 | | Mid | | | | | | | | | | | Shore | 176 | 195 | 175 | 137 | 195 | 243 | 157 | 445 | 195 | | P/C Boat | 872 | 773 | 267 | 1,167 | 907 | 333 | 281 | 557 | 311 | | P/R Boat | 3,969 | 4,372 | 2,312 | 4,999 | 5,059 | 4,972 | 2,610 | 4,565 | 3,849 | | TOTAL | 5,017 | 5,340 | 2,754 | 6,303 | 6,161 | 5,548 | 3,048 | 5,567 | 4,355 | | South | | | | | | | | | | | Shore | 113 | 180 | 48 | 46 | 32 | 30 | 23 | 38 | 23 | | P/C Boat | 1 | 2 | 1 | 5 | 2 | 2 | <1 | 1 | <1 | | P/R Boat | 236 | 197 | 100 | 274 | 247 | 360 | 214 | 312 | 302 | | TOTAL | 350 | 379 | 149 | 325 | 281 | 391 | 237 | 351 | 325 | | All | | | | | | | | | | | Shore | 325 | 424 | 242 | 205 | 254 | 317 | 214 | 540 | 222 | | P/C Boat | 883 | 799 | 274 | 1,179 | 931 | 361 | 301 | 603 | 325 | | P/R Boat | 4,455 | 5,165 | 2,861 | 5,990 | 5,975 | 6,302 | 3,593 | 6,232 | 4,690 | | TOTAL | 5,663 | 6,388 | 3,377 | 7,374 | 7,160 | 6,979 | 4,107 | 7,375 | 5,236 | | IUIAL | 3,003 | 0,300 | 3,311 | 1,314 | 7,100 | 0,979 | 4,107 | 1,313 | 3,230 | Table A16. Estimated total landings (catch types A + B1, [mt]) of summer flounder by recreational fishermen. SHORE mode includes fish taken from beach/bank and man-made structures. P/C indicates catch taken from party/charter boats, while P/R indicates fish taken from private/rental boats. | | | | | | | YEAR | | | | | | |----------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | | North | | | | | | | | | | | | | Shore | 87 | 59 | 17 | 7 | 25 | 21 | 32 | 2 | 16 | 6 | 20 | | P/C Boat | 85 | 87 | 4 | 2 | 45 | 4 | <1 | <1 | <1 | 6 | <1 | | P/R Boat | 875 | 454 | 388 | 328 | 2,597 | 582 | 289 | 141 | 89 | 150 | 175 | | TOTAL | 1,047 | 600 | 409 | 337 | 2,667 | 607 | 322 | 144 | 106 | 162 | 196 | | Mid | | | | | | | | | | | | | Shore | 295 | 1,254 | 399 | 140 | 293 | 129 | 329 | 52 | 56 | 306 | 126 | | P/C Boat | 3,112 | 2,196 | 1,426 | 609 | 1,093 | 1,098 | 799 | 125 | 264 | 364 | 267 | | P/R Boat | 3,085 | 8,389 | 5,686 | 4,187 | 3,521 | 3,596 | 5,003 | 985 | 1,665 | 2,673 | 2,536 | | TOTAL | 6,492 | 11,839 | 7,511 | 4,936 | 4,907 | 4,823 | 6,131 | 1,162 | 1,985 | 3,343 | 2,929 | | South | | | | | | | | | | | | | Shore | 87 | 134 | 98 | 230 | 425 | 34 | 113 | 57 | 76 | 25 | 25 | | P/C Boat | 12 | 12 | 23 | 20 | 7 | 1 | <1 | <1 | <1 | <1 | <1 | | P/R Boat | 629 | 102 | 471 | 142 | 96 | 54 | 166 | 71 | 161 | 80 | 91 | | TOTAL | 728 | 248 | 592 | 392 | 528 | 89 | 280 | 129 | 238 | 106 | 117 | | All | | | | | | | | | | | | | Shore | 469 | 1,447 | 514 | 377 | 743 | 184 | 474 | 111 | 148 | 337 | 171 | | P/C Boat | 3,209 | 2,295 | 1,453 | 631 | 1,145 | 1,103 | 801 | 127 | 266 | 371 | 269 | | P/R Boat | 4,589 | 8,945 | 6,545 | 4,657 | 6,214 | 4,232 | 5,458 | 1,197 | 1,915 | 2,903 | 2,802 | | TOTAL | 8,267 | 12,687 | 8,512 | 5,665 | 8,102 | 5,519 | 6,733 | 1,435 | 2,329 | 3,611 | 3,242 | | | | | | | | | | | | | | Table A16 continued. | | | | | | YEAR | | | | | |----------|--------|-------|-------|-------|----------|----------|-------|----------|-------| | | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | North | | | | | <u> </u> | <u> </u> | | <u> </u> | | | Shore | 25 | 30 | 14 | 15 | 17 | 56 | 27 | 69 | 6 | | P/C Boat | 7 | 14 | 5 | 13 | 17 | 22 | 18 | 40 | 16 | | P/R Boat | 181 | 424 | 371 | 531 | 445 | 833 | 738 | 1,454 | 698 | | TOTAL | 213 | 468 | 390 | 559 | 479 | 911 | 783 | 1,563 | 720 | | Mid | | | | | | | | | | | Shore | 88 | 112 | 108 | 80 | 127 | 160 | 136 | 346 | 182 | | P/C Boat | 534 | 478 | 185 | 746 | 712 | 274 | 286 | 611 | 344 | | P/R Boat | 2,453 | 2,849 | 1,699 | 3,155 | 3,898 | 4,096 | 2,461 | 4,373 | 3,822 | | TOTAL | 3,075 | 3,439 | 1,992 | 3,981 | 4,737 | 4,530 | 2,883 | 5,330 | 4,348 | | | ,,,,,, | ., | , | - ,- | , | , | , | ., | , | | South | | | | | | | | | | | Shore | 59 | 100 | 29 | 24 | 18 | 18 | 13 | 22 | 15 | | P/C Boat | <1 | 1 | <1 | 2 | 1 | 1 | <1 | <1 | <1 | | P/R Boat | 136 | 103 | 84 | 138 | 143 | 199 | 115 | 174 | 167 | | TOTAL | 196 | 204 | 114 | 164 | 162 | 218 | 129 | 197 | 182 | | All | | | | | | | | | | | Shore | 172 | 242 | 151 | 119 | 162 | 234 | 176 | 437 | 203 | | P/C Boat | 542 | 493 | 191 | 761 | 730 | 297 | 305 | 652 | 361 | | | | | | | | | | | | | P/R Boat | 2,770 | 3,376 | 2,154 | 3,824 | 4,486 | 5,128 | 3,314 | 6,001 | 4,687 | | TOTAL | 3,484 | 4,111 | 2,496 | 4,704 | 5,378 | 5,659 | 3,795 | 7,090 | 5,250 | Table A17. Recreational fishery sampling intensity for summer flounder by subregion. | 1982 North 1,047 231 453 Mid 6,492 2,896 224 South 728 576 126 TOTAL 8,267 3,703 223 1983 North 600 311 192 Mid 11,839 4,712 251 South 248 170 146 TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 | Year |
Subregion | Landings
(A+B1; mt) | Number of
Summer
Flounder
Measured | mt/100
Lengths | |--|------|-----------|------------------------|---|-------------------| | South TOTAL 728 s,267 3,703 126 s,223 1983 North Mid 11,839 south 248 south TOTAL 11,839 south 12,687 4,712 south 146 south 15,193 244 1984 North Mid 7,511 south 15,2195 south 15,22 south 15,22 south 15,22 south 15,22 south 15,22 south 15,23 south 15,23 south 15,23 south 15,23 south 15,23 south 15,24 south 15,25 south 15,265 south 15,28 15,29 | 1982 | North | 1,047 | 231 | 453 | | TOTAL 8,267 3,703 223 1983 North 600 311 192 Mid 11,839 4,712 251 South 248 170 146 TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | Mid | 6,492 | 2,896 | 224 | | 1983 North 600 311 192 Mid 11,839 4,712 251 South 248 170 146 TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | South | 728 | 576 | 126 | | Mid 11,839 4,712 251 South 248 170 146 TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | TOTAL | 8,267 | 3,703 | 223 | | South 248 170 146 TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | 1983 | North | 600 | 311 | 192 | | TOTAL 12,687 5,193 244 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | Mid | 11,839 | 4,712 | 251 | | 1984 North 409 168 243 Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | South | 248 | 170 | 146 | | Mid 7,511 2,195 342 South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | TOTAL | 12,687 | 5,193 | 244 | | South 592 283 209 TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | 1984 | North | 409 | 168 | 243 | | TOTAL 8,512 2,646 322 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | Mid | 7,511 | 2,195 | 342 | | 1985 North 337 78 432 Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | South | 592 | 283 | 209 | | Mid 4,936 1,934 255 South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | TOTAL | 8,512 | 2,646 | 322 | | South 392 274 143 TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | 1985 | North | 337 | 78 | 432 | | TOTAL 5,665 2,286 248 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | Mid | 4,936 | 1,934 | 255 | | 1986 North 2,667 266 1,003 Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | South | 392 | 274 | 143 | | Mid 4,907 1,808 271 South 528 288 183 TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | TOTAL | 5,665 | 2,286 | 248 | | South 528 288 183
TOTAL 8,102 2,362 343
1987 North 607 217 280
Mid 4,823 1,897 254
South 89 445 20 | 1986 | North | 2,667 | 266 | 1,003 | | TOTAL 8,102 2,362 343 1987 North 607 217 280 Mid 4,823 1,897 254 South 89 445 20 | | Mid | 4,907 | 1,808 | 271 | | 1987 North 607 217 280
Mid 4,823 1,897 254
South 89 445 20 | | South | 528 | 288 | 183 | | Mid 4,823 1,897 254
South 89 445 20 | | TOTAL | 8,102 | 2,362 | 343 | | South 89 445 20 | 1987 | North | 607 | 217 | 280 | | | | Mid | 4,823 | 1,897 | 254 | | TOTAL 5,519 2,559 216 | | South | 89 | 445 | 20 | | | | TOTAL | 5,519 | 2,559 | 216 | Table A17 continued. | Year | Subregion | Landings | Number of | mt/100 | |------|-----------|------------|----------------------|---------| | | | (A+B1; mt) | Summer | Lengths | | | | | Flounder
Measured | | | 1000 | | 222 | | 101 | | 1988 | North | 322 | 310 | 104 | | | Mid | 6,131 | 2,865 | 214 | | | South | 280 | 743 | 38 | | | TOTAL | 6,733 | 3,918 | 172 | | 1989 | North | 144 | 107 | 135 | | | Mid | 1,162 | 1,582 | 73 | | | South | 129 | 358 | 36 | | | TOTAL | 1,435 | 2,047 | 70 | | 1990 | North | 106 | 110 | 96 | | | Mid | 1,985 | 2,667 | 74 | | | South | 238 | 1,293 | 18 | | | TOTAL | 2,329 | 4,070 | 57 | | 1991 | North | 162 | 189 | 86 | | | Mid | 3,343 | 4,648 | 72 | | | South | 106 | 820 | 13 | | | TOTAL | 3,611 | 5,657 | 64 | | 1992 | North | 196 | 425 | 46 | | | Mid | 2,929 | 4,504 | 65 | | | South | 117 | 566 | 21 | | | TOTAL | 3,242 | 5,495 | 59 | | 1993 | North | 213 | 338 | 63 | | | Mid | 3,075 | 4,174 | 74 | | | South | 196 | 995 | 20 | | | TOTAL | 3,484 | 5,507 | 63 | | 1994 | North | 468 | 621 | 75 | | | Mid | 3,439 | 3,834 | 90 | | | South | 204 | 1,467 | 14 | | | TOTAL | 4,111 | 5,922 | 69 | | | | , | , | | Table A17 continued. | Year | Subregion | Landings
(A+B1; mt) | Number of
Summer
Flounder
Measured | mt/100
Lengths | |------|-----------|------------------------|---|-------------------| | 1995 | North | 390 | 501 | 78 | | | Mid | 1,992 | 1,470 | 136 | | | South | 114 | 485 | 24 | | | TOTAL | 2,496 | 2,456 | 102 | | 1996 | North | 559 | 919 | 61 | | | Mid | 3,981 | 3,373 | 118 | | | South | 164 | 1,188 | 14 | | | TOTAL | 4,704 | 5,480 | 86 | | 1997 | North | 480 | 786 | 61 | | | Mid | 4,736 | 2,988 | 159 | | | South | 162 | 1,026 | 16 | | | TOTAL | 5,378 | 4,800 | 112 | | 1998 | North | 911 | 857 | 106 | | | Mid | 4,530 | 3,205 | 141 | | | South | 218 | 1,259 | 17 | | | TOTAL | 5,659 | 5,321 | 106 | | 1999 | North | 783 | 442 | 177 | | | Mid | 2,883 | 1,584 | 182 | | | South | 129 | 564 | 23 | | | TOTAL | 3,795 | 2,590 | 147 | | 2000 | North | 1,563 | 707 | 221 | | | Mid | 5,330 | 1,892 | 282 | | | South | 197 | 722 | 27 | | | TOTAL | 7,090 | 3,321 | 213 | | 2001 | North | 720 | 351 | 205 | | | Mid | 4,348 | 2,965 | 147 | | | South | 182 | 953 | 19 | | | TOTAL | 5,250 | 4,269 | 123 | Table A18.
Estimated recreational landings at age of summer flounder (000s), (catch type A + B1). | | | | | | AGE | | | | | | |------|-------|--------|-------|-------|-----|-----|----|----|----|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | Total | | | | | | | | | | | | | | 1982 | 2,750 | 8,445 | 3,498 | 561 | 215 | <1 | 4 | 0 | 0 | 15,473 | | 1983 | 2,302 | 11,612 | 4,978 | 1,340 | 528 | 220 | 0 | 16 | 0 | 20,996 | | 1984 | 2,282 | 9,198 | 4,831 | 1,012 | 147 | 5 | <1 | 0 | 0 | 17,745 | | 1985 | 1,002 | 5,002 | 4,382 | 473 | 148 | 59 | 0 | 0 | 0 | 11,066 | | 1986 | 1,169 | 6,404 | 2,784 | 1,088 | 129 | 15 | 28 | 0 | 0 | 11,621 | | 1987 | 466 | 4,674 | 2,083 | 448 | 182 | 1 | 5 | 0 | 0 | 7,865 | | 1988 | 434 | 5,855 | 3,345 | 386 | 90 | 3 | 0 | 0 | 0 | 10,113 | | 1989 | 74 | 539 | 946 | 135 | 16 | 2 | 5 | 0 | 0 | 1,717 | | 1990 | 353 | 2,770 | 529 | 118 | 23 | <1 | 1 | 0 | 0 | 3,794 | | 1991 | 86 | 3,611 | 2,251 | 79 | 40 | 1 | 0 | 0 | 0 | 6,068 | | 1992 | 82 | 3,183 | 1,620 | 90 | <1 | 27 | 0 | 0 | 0 | 5,002 | | 1993 | 71 | 3,470 | 1,981 | 139 | <1 | 2 | 0 | 0 | 0 | 5,663 | | 1994 | 765 | 3,872 | 1,549 | 171 | 26 | <1 | 5 | 0 | 0 | 6,388 | | 1995 | 235 | 1,557 | 1,426 | 117 | 26 | 16 | <1 | 0 | 0 | 3,377 | | 1996 | 115 | 3,093 | 3,664 | 372 | 129 | 1 | 0 | 0 | 0 | 7,374 | | 1997 | 4 | 1,147 | 4,183 | 1,464 | 274 | 88 | 0 | 0 | 0 | 7,160 | | 1998 | 0 | 768 | 2,915 | 2,714 | 515 | 63 | 3 | 0 | 0 | 6,979 | | 1999 | 0 | 201 | 1,982 | 1,520 | 325 | 60 | 19 | 0 | 0 | 4,107 | | 2000 | 0 | 544 | 3,897 | 2,161 | 609 | 160 | 4 | 0 | 0 | 7,375 | | 2001 | 0 | 838 | 1,960 | 1,751 | 529 | 119 | 35 | 4 | 0 | 5,236 | Table A19. Estimated summer flounder landings (catch types A+B1), live discard (catch type B2), and total catch (catch types A+B1+B2) in numbers (000s), and live discard (catch type B2) as a proportion of total catch. | Year | A+B1 | B2 | A+B1+B2 | B2 / (A+B1+B2) | |------|--------|--------|---------|----------------| | 1982 | 15,473 | 8,089 | 23,562 | 0.343 | | 1983 | 20,996 | 11,066 | 32,062 | 0.345 | | 1984 | 17,475 | 12,310 | 29,785 | 0.413 | | 1985 | 11,066 | 2,460 | 13,526 | 0.182 | | 1986 | 11,621 | 13,672 | 25,293 | 0.541 | | 1987 | 7,865 | 13,159 | 21,024 | 0.626 | | 1988 | 10,113 | 7,249 | 17,362 | 0.418 | | 1989 | 1,717 | 960 | 2,677 | 0.359 | | 1990 | 3,794 | 5,307 | 9,101 | 0.583 | | 1991 | 6,068 | 10,007 | 16,075 | 0.623 | | 1992 | 5,002 | 6,907 | 11,909 | 0.580 | | 1993 | 5,663 | 14,321 | 19,984 | 0.717 | | 1994 | 6,388 | 10,345 | 16,733 | 0.618 | | 1995 | 3,377 | 12,860 | 16,237 | 0.792 | | 1996 | 7,374 | 12,368 | 19,742 | 0.626 | | 1997 | 7,160 | 12,860 | 20,020 | 0.642 | | 1998 | 6,979 | 15,107 | 22,086 | 0.684 | | 1999 | 4,107 | 17,271 | 21,378 | 0.808 | | 2000 | 7,375 | 16,712 | 24,087 | 0.694 | | 2001 | 5,236 | 22,561 | 27,797 | 0.812 | Table A20. Estimated recreational fishery discard at age of summer flounder (catch type B2). Discards during 1982-1996 allocated to age groups in same relative proportions as ages 0 and 1 in the subregional catch. Discards during 1997-2000 allocated to age groups in same relative proportions as fish less than the annual EEZ minimum size in the subregional catch. Discards in 2001 allocated to age groups in the same relative proportion as fish less than the minimum size in the respective state catch. All years assume 10% release mortality. | | | Nu | mbers at age | e | | Metric Tons at age | | | | | | | |------|-----|-------|--------------|-----|-------|--------------------|-----|-----|-----|-------|--|--| | Year | 0 | 1 | 2 | 3+ | Total | 0 | 1 | 2 | 3+ | Total | | | | | | | | | | | | | | | | | | 1982 | 172 | 636 | 0 | 0 | 808 | 39 | 257 | 0 | 0 | 296 | | | | 1983 | 175 | 932 | 0 | 0 | 1,107 | 31 | 345 | 0 | 0 | 376 | | | | 1984 | 210 | 1,020 | 0 | 0 | 1,230 | 43 | 372 | 0 | 0 | 415 | | | | 1985 | 40 | 206 | 0 | 0 | 246 | 10 | 82 | 0 | 0 | 92 | | | | 1986 | 150 | 1,217 | 0 | 0 | 1,367 | 34 | 544 | 0 | 0 | 578 | | | | 1987 | 106 | 1,210 | 0 | 0 | 1,316 | 24 | 498 | 0 | 0 | 522 | | | | 1988 | 56 | 669 | 0 | 0 | 725 | 16 | 326 | 0 | 0 | 342 | | | | 1989 | 13 | 83 | 0 | 0 | 96 | 3 | 42 | 0 | 0 | 45 | | | | 1990 | 60 | 470 | 0 | 0 | 530 | 18 | 216 | 0 | 0 | 234 | | | | 1991 | 24 | 977 | 0 | 0 | 1,001 | 6 | 423 | 0 | 0 | 429 | | | | 1992 | 17 | 674 | 0 | 0 | 691 | 4 | 340 | 0 | 0 | 344 | | | | 1993 | 22 | 1,410 | 0 | 0 | 1,432 | 6 | 730 | 0 | 0 | 736 | | | | 1994 | 177 | 857 | 0 | 0 | 1,034 | 77 | 500 | 0 | 0 | 577 | | | | 1995 | 170 | 1,116 | 0 | 0 | 1,286 | 72 | 642 | 0 | 0 | 714 | | | | 1996 | 24 | 1,213 | 0 | 0 | 1,237 | 8 | 645 | 0 | 0 | 653 | | | | 1997 | 18 | 752 | 495 | 21 | 1,286 | 4 | 296 | 206 | 9 | 515 | | | | 1998 | 0 | 548 | 833 | 130 | 1,511 | 0 | 129 | 330 | 58 | 517 | | | | 1999 | 84 | 569 | 954 | 122 | 1,729 | 11 | 215 | 407 | 55 | 688 | | | | 2000 | 0 | 510 | 1,001 | 161 | 1,672 | 0 | 244 | 524 | 87 | 855 | | | | 2001 | 0 | 1,171 | 864 | 221 | 2,256 | 0 | 553 | 483 | 148 | 1,184 | | | Table A21. Estimated recreational catch at age of summer flounder ('000; catch type A + B1 + B2). Includes catch type B2 (fish released alive) with 10% release mortality. | AGE | | | | | | | | | | | | | | |------|-------|--------|-------|-------|-----|-----|----|----|----|--------|--|--|--| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | Total | 1982 | 2,922 | 9,081 | 3,498 | 561 | 215 | <1 | 4 | 0 | 0 | 16,281 | | | | | 1983 | 2,477 | 12,544 | 4,978 | 1,340 | 528 | 220 | 0 | 16 | 0 | 22,103 | | | | | 1984 | 2,492 | 10,218 | 4,831 | 1,012 | 147 | 5 | <1 | 0 | 0 | 18,705 | | | | | 1985 | 1,042 | 5,208 | 4,382 | 473 | 148 | 59 | 0 | 0 | 0 | 11,312 | | | | | 1986 | 1,319 | 7,621 | 2,784 | 1,088 | 129 | 15 | 28 | 4 | 0 | 12,988 | | | | | 1987 | 572 | 5,884 | 2,083 | 448 | 182 | 1 | 5 | 6 | 0 | 9,181 | | | | | 1988 | 490 | 6,524 | 3,345 | 386 | 90 | 3 | 0 | 0 | 0 | 10,838 | | | | | 1989 | 87 | 622 | 946 | 135 | 16 | 2 | 5 | 0 | 0 | 1,813 | | | | | 1990 | 413 | 3,240 | 529 | 118 | 23 | <1 | 1 | 0 | 0 | 4,324 | | | | | 1991 | 110 | 4,588 | 2,251 | 79 | 40 | 1 | 0 | 0 | 0 | 7,069 | | | | | 1992 | 99 | 3,857 | 1,620 | 90 | <1 | 27 | 0 | 0 | 0 | 5,693 | | | | | 1993 | 93 | 4,880 | 1,981 | 139 | <1 | 2 | 0 | 0 | 0 | 7,095 | | | | | 1994 | 942 | 4,729 | 1,549 | 171 | 26 | <1 | 5 | 0 | 0 | 7,422 | | | | | 1995 | 405 | 2,673 | 1,426 | 117 | 26 | 16 | <1 | 0 | 0 | 4,664 | | | | | 1996 | 139 | 4,306 | 3,664 | 372 | 129 | 1 | 0 | 0 | 0 | 8,611 | | | | | 1997 | 22 | 1,899 | 4,678 | 1,485 | 274 | 88 | 0 | 0 | 0 | 8,446 | | | | | 1998 | 0 | 1,316 | 3,748 | 2,844 | 515 | 63 | 4 | 0 | 0 | 8,490 | | | | | 1999 | 84 | 769 | 2,935 | 1,642 | 325 | 60 | 19 | 0 | 0 | 5,834 | | | | | 2000 | 0 | 1,054 | 4,898 | 2,322 | 609 | 160 | 4 | 0 | 0 | 9,047 | | | | | 2001 | 0 | 2,009 | 2,824 | 1,963 | 538 | 119 | 35 | 4 | 0 | 7,492 | | | | Table A22. Mean weight (kg) at age of summer flounder catch in the recreational fishery. | | | | | | AGE | | | | | | |------|------|------|------|------|------|------|------|------|----|------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | ALL | | | | | | | | | | | | | | 1982 | 0.22 | 0.40 | 0.57 | 1.33 | 1.84 | 1.89 | 2.98 | | | 0.46 | | 1983 | 0.18 | 0.37 | 0.63 | 0.93 | 1.19 | 1.40 | | | | 0.47 | | 1984 | 0.21 | 0.36 | 0.62 | 0.97 | 1.77 | 2.20 | 4.17 | | | 0.45 | | 1985 | 0.24 | 0.40 | 0.63 | 1.10 | 1.75 | 2.44 | | | | 0.53 | | 1986 | 0.23 | 0.45 | 0.75 | 1.29 | 1.74 | 2.72 | 3.48 | 5.96 | | 0.58 | | 1987 | 0.23 | 0.41 | 0.76 | 1.34 | 1.84 | 3.05 | 4.81 | 4.64 | | 0.56 | | 1988 | 0.29 | 0.49 | 0.71 | 1.11 | 1.92 | 2.32 | | | | 0.58 | | 1989 | 0.26 | 0.51 | 0.81 | 1.23 | 1.78 | 3.33 | 1.58 | | | 0.73 | | 1990 | 0.30 | 0.46 | 0.97 | 1.44 | 1.68 | 2.90 | 6.46 | | | 0.54 | | 1991 | 0.27 | 0.43 | 0.67 | 1.31 | 1.37 | 2.45 | | | | 0.52 | | 1992 | 0.23 | 0.50 | 0.72 | 1.62 | 2.28 | 3.34 | | | | 0.59 | | 1993 | 0.25 | 0.52 | 0.72 | 1.87 | 2.44 | 3.03 | | | | 0.60 | | 1994 | 0.44 | 0.58 | 0.69 | 1.44 | 1.92 | 2.83 | 3.90 | | | 0.61 | | 1995 | 0.43 | 0.58 | 0.82 | 1.46 | 2.60 | 2.93 | 3.54 | | | 0.68 | | 1996 | 0.34 | 0.53 | 0.62 | 1.34 | 1.34 | 2.36 | | | | 0.61 | | 1997 | 0.23 | 0.45 | 0.65 | 0.90 | 1.15 | 2.38 | | | | 0.68 | | 1998 | | 0.41 | 0.61 | 0.81 | 1.26 | 2.51 | 2.79 | | | 0.70 | | 1999 | 0.13 | 0.41 | 0.62 | 0.91 | 1.55 | 2.33 | 2.60 | | | 0.74 | | 2000 | | 0.52 | 0.71 | 0.95 | 1.31 | 2.39 | 3.48 | | | 0.83 | | 2001 | | 0.53 | 0.78 | 1.00 | 1.53 | 2.09 | 2.30 | 3.75 | | 0.86 | Table A23. Total catch at age of summer flounder (000s), ME-NC. | AGE | | | | | | | | | | | | |------|-------|--------|--------|-------|-------|-----|-----|----|----|----|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9+ | Total | | | | | | | | | | | | | | | 1982 | 5,344 | 19,423 | 10,149 | 935 | 328 | 116 | 67 | 26 | 4 | 0 | 36,392 | | 1983 | 4,925 | 28,441 | 10,911 | 2,181 | 693 | 323 | 16 | 36 | 5 | 2 | 47,533 | | 1984 | 4,802 | 26,582 | 15,454 | 3,180 | 829 | 95 | 4 | 5 | 1 | 4 | 50,956 | | 1985 | 2,078 | 14,623 | 17,979 | 1,767 | 496 | 252 | 30 | 5 | 2 | 1 | 37,233 | | 1986 | 1,942 | 17,140 | 11,055 | 3,782 | 316 | 140 | 58 | 12 | 3 | 0 | 34,448 | | 1987 | 1,137 | 17,212 | 10,838 | 1,648 | 544 | 25 | 29 | 33 | 11 | 0 | 31,477 | | 1988 | 795 | 20,557 | 14,562 | 2,137 | 644 | 121 | 19 | 15 | 6 | 0 | 38,856 | | 1989 | 960 | 4,790 | 7,306 | 1,692 | 353 | 55 | 9 | 3 | 1 | 0 | 15,169 | | 1990 | 1,856 | 8,808 | 2,187 | 995 | 221 | 30 | 8 | 2 | 1 | 0 | 14,108 | | 1991 | 1,001 | 12,149 | 7,148 | 742 | 217 | 32 | 3 | 1 | 0 | 0 | 21,293 | | 1992 | 1,368 | 11,197 | 6,026 | 1,125 | 151 | 70 | 2 | 1 | 0 | 0 | 19,940 | | 1993 | 1,285 | 11,235 | 5,601 | 566 | 73 | 45 | 20 | 2 | 1 | 0 | 18,828 | | 1994 | 1,638 | 10,362 | 6,996 | 982 | 205 | 26 | 14 | 0 | 5 | 0 | 20,227 | | 1995 | 592 | 5,828 | 7,303 | 1,239 | 397 | 77 | 2 | 1 | 0 | 0 | 15,440 | | 1996 | 162 | 6,925 | 9,278 | 1,785 | 417 | 71 | 16 | 1 | 3 | 0 | 18,658 | | 1997 | 30 | 2,545 | 8,046 | 3,149 | 553 | 160 | 11 | 4 | 0 | 0 | 14,498 | | 1998 | 45 | 2,233 | 6,380 | 5,243 | 980 | 138 | 19 | 1 | 0 | 0 |
15,039 | | 1999 | 181 | 2,185 | 6,260 | 4,018 | 1,161 | 358 | 55 | 14 | 0 | 0 | 14,232 | | 2000 | 22 | 1,480 | 7,690 | 4,538 | 1,495 | 360 | 73 | 19 | 8 | 2 | 15,687 | | 2001 | 51 | 2,977 | 4,832 | 3,736 | 1,282 | 365 | 121 | 28 | 4 | 3 | 13,399 | | | | | | | | | | | | | | Table A24. Mean length (cm) at age of summer flounder catch, ME-NC. | AGE | | | | | | | | | | | | | |------|------|------|------|------|------|------|------|------|------|------|------|--| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9+ | ALL | | | | | | | | | | | | | | | | | 1982 | 29.4 | 34.5 | 38.8 | 50.7 | 55.3 | 61.0 | 60.7 | 68.0 | 71.2 | | 35.7 | | | 1983 | 28.8 | 34.5 | 40.9 | 46.5 | 48.8 | 51.6 | 60.7 | 60.9 | 69.3 | 72.0 | 36.3 | | | 1984 | 29.4 | 33.8 | 39.1 | 45.9 | 51.3 | 57.9 | 66.8 | 68.4 | 74.0 | 70.7 | 36.1 | | | 1985 | 30.6 | 34.8 | 38.8 | 46.8 | 53.9 | 58.6 | 61.5 | 74.5 | 73.3 | 75.0 | 37.5 | | | 1986 | 29.7 | 35.6 | 39.9 | 47.5 | 54.0 | 56.2 | 65.8 | 66.4 | 72.8 | | 38.2 | | | 1987 | 29.9 | 35.3 | 39.7 | 46.9 | 55.8 | 63.3 | 65.9 | 63.2 | 73.5 | | 37.7 | | | 1988 | 32.4 | 35.8 | 39.1 | 46.6 | 53.1 | 60.2 | 69.6 | 68.5 | 72.7 | | 37.9 | | | 1989 | 27.1 | 35.7 | 40.8 | 45.5 | 50.6 | 58.5 | 59.1 | 63.1 | 59.0 | | 39.1 | | | 1990 | 29.6 | 35.1 | 41.9 | 46.8 | 51.4 | 57.4 | 66.4 | 71.7 | 75.2 | | 36.6 | | | 1991 | 24.8 | 34.5 | 40.4 | 47.1 | 54.3 | 61.0 | 61.7 | 68.1 | | | 36.7 | | | 1992 | 29.6 | 36.0 | 41.2 | 46.9 | 49.7 | 61.0 | 58.8 | 72.2 | | | 37.9 | | | 1993 | 30.3 | 36.5 | 40.6 | 50.4 | 52.9 | 54.7 | 62.6 | 70.6 | 75.5 | | 37.9 | | | 1994 | 32.2 | 37.1 | 39.3 | 49.6 | 57.3 | 63.4 | 66.3 | | 68.5 | | 38.3 | | | 1995 | 33.7 | 37.1 | 39.9 | 44.9 | 52.4 | 62.2 | 70.5 | 71.9 | | | 39.4 | | | 1996 | 32.6 | 36.9 | 38.3 | 45.7 | 51.3 | 54.4 | 58.5 | 63.0 | 66.0 | | 38.8 | | | 1997 | 28.5 | 36.2 | 39.8 | 43.4 | 48.3 | 58.1 | 60.8 | 66.3 | | | 40.4 | | | 1998 | 28.7 | 37.2 | 40.0 | 43.4 | 49.5 | 59.3 | 60.9 | 71.1 | | | 41.6 | | | 1999 | 25.3 | 33.6 | 38.8 | 43.9 | 50.7 | 55.5 | 62.2 | 67.1 | 67.0 | | 40.8 | | | 2000 | 18.1 | 37.2 | 40.9 | 44.2 | 49.3 | 58.0 | 60.8 | 60.3 | 66.1 | 67.7 | 42.8 | | | 2001 | 21.1 | 37.7 | 41.8 | 45.0 | 50.4 | 57.3 | 60.5 | 66.1 | 68.9 | 71.8 | 43.2 | | Table A25. Mean weight (kg) at age of summer flounder catch, ME-NC. | AGE | | | | | | | | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9+ | ALL | | | | | | | | | | | | | | | 1982 | 0.255 | 0.419 | 0.616 | 1.447 | 1.907 | 2.795 | 2.673 | 3.758 | 4.408 | 4.370 | 0.504 | | 1983 | 0.243 | 0.419 | 0.716 | 1.075 | 1.257 | 1.495 | 2.572 | 2.594 | 3.849 | 4.030 | 0.521 | | 1984 | 0.251 | 0.398 | 0.632 | 1.046 | 1.500 | 2.163 | 3.302 | 3.620 | 4.640 | 4.800 | 0.518 | | 1985 | 0.290 | 0.429 | 0.613 | 1.109 | 1.726 | 2.297 | 2.671 | 4.682 | 4.780 | | 0.575 | | 1986 | 0.256 | 0.453 | 0.668 | 1.160 | 1.739 | 1.994 | 3.311 | 4.000 | 4.432 | | 0.613 | | 1987 | 0.263 | 0.446 | 0.651 | 1.140 | 1.941 | 2.855 | 3.326 | 3.314 | 4.140 | | 0.581 | | 1988 | 0.319 | 0.462 | 0.624 | 1.130 | 1.739 | 2.485 | 3.888 | 3.545 | 4.316 | | 0.588 | | 1989 | 0.207 | 0.459 | 0.723 | 1.044 | 1.479 | 2.249 | 2.399 | 2.861 | 2.251 | | 0.668 | | 1990 | 0.250 | 0.429 | 0.810 | 1.169 | 1.538 | 2.121 | 3.461 | 3.951 | 5.029 | | 0.540 | | 1991 | 0.140 | 0.404 | 0.702 | 1.186 | 1.811 | 2.527 | 2.837 | 3.586 | | | 0.537 | | 1992 | 0.246 | 0.467 | 0.749 | 1.222 | 1.390 | 2.696 | 2.302 | 4.479 | | | 0.595 | | 1993 | 0.264 | 0.480 | 0.699 | 1.461 | 1.659 | 1.859 | 2.816 | 4.136 | 5.199 | | 0.571 | | 1994 | 0.342 | 0.521 | 0.628 | 1.353 | 2.096 | 2.736 | 3.437 | | 3.703 | | 0.605 | | 1995 | 0.375 | 0.527 | 0.678 | 1.056 | 1.639 | 2.628 | 3.750 | 4.047 | | | 0.675 | | 1996 | 0.327 | 0.504 | 0.570 | 1.080 | 1.545 | 1.957 | 2.546 | 3.200 | 3.164 | | 0.621 | | 1997 | 0.212 | 0.452 | 0.639 | 0.866 | 1.233 | 2.252 | 2.572 | 3.429 | | | 0.697 | | 1998 | 0.259 | 0.490 | 0.648 | 0.859 | 1.321 | 2.410 | 2.577 | 3.983 | | | 0.759 | | 1999 | 0.143 | 0.371 | 0.594 | 0.896 | 1.439 | 1.998 | 2.716 | 3.496 | 3.904 | | 0.755 | | 2000 | 0.066 | 0.509 | 0.692 | 0.924 | 1.331 | 2.214 | 2.586 | 2.728 | 3.359 | 3.532 | 0.850 | | 2001 | 0.084 | 0.538 | 0.760 | 0.968 | 1.451 | 2.154 | 2.586 | 3.418 | 3.914 | 4.532 | 0.894 | Table A26. NEFSC research trawl survey indices of abundance. Indices are stratified mean numbers (n) and weight (kg) per tow. Spring indices are for offshore strata 1-12 61-76; autumn indices are for offshore strata 1-2, 5-6, 9-10, 61, 65, 69, and 73. Winter indices (1992 and later) are for NEFSC offshore strata 1-3, 5-7, 9-11, 13-14, 16-17, 61-63, 65-67, 69-71, and 73-75. n/a = not available due to incomplete coverage. **Note that 2002 indices are from preliminary, unaudited data.** | Year | Spring (n) | Spring (kg) | Autumn (n) | Autumn (kg) | |------|-------------|-------------|---------------|---------------| | Tear | Spring (ii) | Spring (Rg) | rutuliii (ii) | Tutuliii (kg) | | 1967 | n/a | n/a | 1.35 | 1.25 | | 1968 | 0.15 | 0.16 | 1.10 | 1.00 | | 1969 | 0.19 | 0.16 | 0.59 | 0.61 | | 1970 | 0.09 | 0.09 | 0.15 | 0.13 | | 1971 | 0.22 | 0.28 | 0.42 | 0.27 | | 1972 | 0.47 | 0.21 | 0.39 | 0.27 | | 1973 | 0.76 | 0.54 | 0.87 | 0.63 | | 1974 | 1.37 | 1.26 | 1.70 | 1.86 | | 1975 | 1.97 | 1.61 | 3.00 | 2.48 | | 1976 | 2.83 | 2.00 | 1.14 | 0.85 | | 1977 | 2.84 | 1.74 | 2.17 | 1.75 | | 1978 | 2.62 | 1.43 | 0.32 | 0.40 | | 1979 | 0.40 | 0.35 | 1.17 | 0.94 | | 1980 | 1.30 | 0.78 | 0.94 | 0.57 | | 1981 | 1.50 | 0.80 | 0.91 | 0.72 | | 1982 | 2.27 | 1.11 | 1.57 | 0.90 | | 1983 | 0.95 | 0.53 | 0.90 | 0.47 | | 1984 | 0.66 | 0.38 | 0.99 | 0.65 | | 1985 | 2.38 | 1.20 | 1.24 | 0.87 | | 1986 | 2.14 | 0.82 | 0.68 | 0.45 | | 1987 | 0.93 | 0.38 | 0.26 | 0.28 | | 1988 | 1.47 | 0.68 | 0.11 | 0.11 | | 1989 | 0.32 | 0.24 | 0.20 | 0.08 | | 1990 | 0.72 | 0.27 | 0.27 | 0.19 | | 1991 | 1.08 | 0.35 | 0.51 | 0.17 | | | | | | | Table A26 continued. | Year | Winter (n) | Winter (kg) | Spring (n) | Spring (kg) | Autumn (n) | Autumn (kg) | |------|------------|-------------|------------|-------------|------------|-------------| | | | | | | | _ | | 1992 | 12.30 | 4.90 | 1.20 | 0.46 | 0.85 | 0.49 | | 1993 | 13.60 | 5.50 | 1.27 | 0.48 | 0.11 | 0.04 | | 1994 | 12.05 | 6.03 | 0.93 | 0.46 | 0.60 | 0.35 | | 1995 | 10.93 | 4.81 | 1.09 | 0.46 | 1.13 | 0.83 | | 1996 | 31.25 | 12.35 | 1.76 | 0.67 | 0.71 | 0.45 | | 1997 | 10.28 | 5.54 | 1.06 | 0.61 | 1.32 | 0.92 | | 1998 | 7.76 | 5.13 | 1.19 | 0.76 | 2.32 | 1.58 | | 1999 | 11.06 | 7.99 | 1.60 | 1.01 | 2.42 | 1.66 | | 2000 | 16.01 | 12.74 | 2.14 | 1.70 | 1.90 | 1.82 | | 2001 | 18.59 | 15.68 | 2.69 | 2.16 | 1.60 | 1.61 | | 2002 | 22.55 | 18.71 | 2.47 | 2.29 | | | Table A27. NEFSC spring trawl survey (offshore strata 1-12, 61-76) stratified mean number of summer flounder per tow at age. **Note that 2002 indices are from preliminary, unaudited data.** | | uutui | | | | | | | | | | | |------|-------|------|------|------|------|------|------|------|------|------|------| | | | | | | | AGE | | | | | | | Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10+ | ALL | | 1976 | 0.03 | 1.77 | 0.71 | 0.29 | 0.01 | 0.01 | 0.01 | | | | 2.83 | | 1977 | 0.61 | 1.31 | 0.71 | 0.10 | 0.09 | 0.01 | | 0.01 | | | 2.84 | | 1978 | 0.68 | 0.93 | 0.64 | 0.19 | 0.04 | 0.03 | 0.03 | | | 0.01 | 2.55 | | 1979 | 0.06 | 0.18 | 0.08 | 0.04 | 0.03 | | | 0.01 | | | 0.40 | | 1980 | 0.01 | 0.70 | 0.31 | 0.14 | 0.02 | 0.06 | 0.03 | 0.02 | | 0.01 | 1.30 | | 1981 | 0.60 | 0.54 | 0.17 | 0.08 | 0.05 | 0.03 | 0.02 | 0.01 | | | 1.50 | | 1982 | 0.70 | 1.43 | 0.12 | 0.02 | | | | | | | 2.27 | | 1983 | 0.32 | 0.39 | 0.19 | 0.03 | 0.01 | | | | 0.01 | | 0.95 | | 1984 | 0.17 | 0.33 | 0.09 | 0.05 | | 0.01 | 0.01 | | | | 0.66 | | 1985 | 0.55 | 1.56 | 0.21 | 0.04 | 0.02 | | | | | | 2.38 | | 1986 | 1.48 | 0.43 | 0.20 | 0.02 | 0.01 | | | | | | 2.14 | | 1987 | 0.47 | 0.43 | 0.02 | 0.01 | | | | | | | 0.93 | | 1988 | 0.60 | 0.81 | 0.07 | 0.02 | | | | | | | 1.50 | | 1989 | 0.06 | 0.23 | 0.02 | 0.01 | | | | | | | 0.32 | | 1990 | 0.63 | 0.03 | 0.06 | | | | | | | | 0.72 | | 1991 | 0.79 | 0.27 | | 0.02 | | | | | | | 1.08 | | 1992 | 0.77 | 0.41 | 0.01 | | 0.01 | | | | | | 1.20 | | 1993 | 0.73 | 0.50 | 0.04 | | | | | | | | 1.27 | | 1994 | 0.35 | 0.53 | 0.04 | 0.01 | | | | | | | 0.93 | | 1995 | 0.79 | 0.27 | 0.02 | | | | 0.01 | | | | 1.09 | | 1996 | 1.08 | 0.56 | 0.12 | | | | | | | | 1.76 | | 1997 | 0.29 | 0.67 | 0.09 | 0.01 | | | | | | | 1.06 | | 1998 | 0.27 | 0.52 | 0.32 | 0.06 | 0.01 | 0.01 | | | | | 1.19 | | 1999 | 0.22 | 0.74 | 0.48 | 0.13 | 0.02 | 0.01 | | | | | 1.60 | | 2000 | 0.19 | 1.03 | 0.63 | 0.12 | 0.15 | 0.02 | | | | | 2.14 | | 2001 | 0.48 | 0.89 | 1.02 | 0.20 | 0.05 | 0.04 | 0.01 | | | | 2.69 | | 2002 | 0.35 | 0.87 | 0.75 | 0.31 | 0.09 | 0.05 | 0.02 | 0.01 | 0.01 | 0.01 | 2.47 | | Mean | 0.49 | 0.68 | 0.27 | 0.09 | 0.04 | 0.03 | 0.02 | 0.01 | 0.01 | 0.01 | 1.55 | | | | | | | | | | | | | | Table A28. NEFSC spring trawl survey (offshore strata 1-12, 61-76) summer flounder mean length (cm) at age. **Note that 2002 indices are from preliminary, unaudited data.** | | | | | | | AGE | | | | | | | |------|------|------|------|------|------|------|------|------|------|------|------|------| | Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | 1976 | 25.9 | 36.0 | 43.1 | 53.5 | 60.8 | 70.0 | 72.0 | | | | | | | 1977 | 25.2 | 35.0 | 43.4 | 51.7 | 59.6 | 63.0 | | 74.0 | | | | | | 1978 | 27.3 | 34.8 | 40.9 | 46.9 | 53.3 | 59.5 | 64.0 | | | | 65.0 | 75.0 | | 1979 | 25.1 | 37.0 | 43.2 | 51.5 | 54.8 | | | 77.0 | | | | | | 1980 | 29.0 | 28.8 | 38.1 | 44.2 | 51.1 | 53.0 | 67.7 | 77.0 | | 81.0 | | | | 1981 | 25.3 | 32.2 | 39.8 | 48.9 | 55.7 | 62.9 | 67.8 | 74.0 | | | | | | 1982 | 28.6 | 36.2 | 47.3 | 46.7 | | | | | | | | | | 1983 | 25.5 | 37.7 | 43.4 | 53.3 | 61.4 | | | | 77.0 | | | | | 1984 | 27.1 | 33.9 | 41.8 | 56.7 | | 63.0 | 56.0 | | | | | | | 1985 | 26.8 | 36.1 | 42.8 | 57.2 | 54.5 | | | | | | | | | 1986 | 28.6 | 36.3 | 46.0 | 56.0 | 63.0 | | | | | | | | |
1987 | 27.8 | 37.7 | 47.3 | 58.0 | | | | | | | | | | 1988 | 27.7 | 36.3 | 47.8 | 45.0 | | | | | | | | | | 1989 | 30.4 | 39.2 | 51.5 | 60.0 | | | | | | | | | | 1990 | 28.3 | 47.7 | 48.6 | | | | | | | | | | | 1991 | 27.0 | 38.8 | | 42.1 | | | | | | | | | | 1992 | 27.9 | 37.7 | 57.0 | | 72.0 | | | | | | | | | 1993 | 27.5 | 37.9 | 51.9 | | | | | | | | | | | 1994 | 33.0 | 36.8 | 48.0 | 53.1 | | | | | | | | | | 1995 | 29.4 | 40.0 | 46.4 | | | | 72.0 | | | | | | | 1996 | 29.8 | 36.2 | 47.2 | | | | | | | | | | | 1997 | 29.4 | 38.3 | 49.4 | 54.1 | | | | | | | | | | 1998 | 27.6 | 39.1 | 42.7 | 50.5 | 50.0 | 60.0 | | | | | | | | 1999 | 28.5 | 35.8 | 42.9 | 49.1 | 57.7 | 64.0 | | | | | | | | 2000 | 29.5 | 37.9 | 44.3 | 49.4 | 55.4 | 60.5 | | | | | | | | 2001 | 29.6 | 39.1 | 44.9 | 53.4 | 60.5 | 63.8 | 55.0 | | | | | | | 2002 | 29.7 | 39.3 | 45.8 | 52.7 | 58.1 | 63.5 | 62.1 | 66.0 | 54.0 | 68.0 | | | | Mean | 28.1 | 37.1 | 45.6 | 51.5 | 57.9 | 62.1 | 64.6 | 73.6 | 65.5 | 74.5 | 65.0 | 75.0 | Table A29. NEFSC autumn trawl survey (inshore strata 1-61, offshore strata $\leq 55 \text{ m}$ (1,5,9,61,65,69,73)) mean number of summer flounder per tow at age. | _ | | | | | | | | | | | |---|------|------|------|------|------|------|--------|--------|--------|------| | | | | | | AGE | | | | | | | | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | ALL | | | | | | | | | | | | | | | 1982 | 0.55 | 1.52 | 0.40 | 0.03 | | | | | 2.50 | | | 1983 | 0.96 | 1.46 | 0.34 | 0.12 | 0.01 | 0.01 | | | 2.90 | | | 1984 | 0.18 | 1.39 | 0.43 | 0.07 | 0.01 | 0.01 | < 0.01 | | 2.09 | | | 1985 | 0.59 | 0.80 | 0.46 | 0.05 | | 0.02 | | | 1.92 | | | 1986 | 0.39 | 0.83 | 0.11 | 0.11 | | < 0.01 | | | 1.44 | | | 1987 | 0.07 | 0.58 | 0.20 | 0.03 | 0.02 | | | | 0.90 | | | 1988 | 0.06 | 0.62 | 0.18 | 0.03 | | | | | 0.89 | | | 1989 | 0.31 | 0.21 | 0.05 | | | | | | 0.57 | | | 1990 | 0.44 | 0.38 | 0.03 | 0.04 | | < 0.01 | | | 0.89 | | | 1991 | 0.76 | 0.84 | 0.09 | | 0.01 | < 0.01 | < 0.01 | | 1.70 | | | 1992 | 0.99 | 1.04 | 0.25 | 0.03 | 0.01 | < 0.01 | | | 2.32 | | | 1993 | 0.23 | 0.80 | 0.03 | 0.01 | | | < 0.01 | | 1.07 | | | 1994 | 0.75 | 0.67 | 0.09 | 0.01 | 0.01 | | | | 1.53 | | | 1995 | 0.93 | 1.16 | 0.28 | 0.02 | 0.01 | | | | 2.40 | | | 1996 | 0.11 | 1.24 | 0.57 | 0.04 | | | | | 1.96 | | | 1997 | 0.17 | 1.29 | 1.14 | 0.29 | 0.02 | 0.01 | 0.01 | < 0.01 | 2.93 | | | 1998 | 0.38 | 2.13 | 1.63 | 0.33 | 0.04 | 0.01 | | | 4.52 | | | 1999 | 0.21 | 1.73 | 1.49 | 0.31 | 0.04 | 0.01 | | | 3.79 | | | 2000 | 0.22 | 1.20 | 1.22 | 0.40 | 0.15 | 0.06 | 0.03 | 0.04 | 3.32 | | | 2001 | 0.08 | 1.36 | 0.93 | 0.39 | 0.11 | 0.11 | 0.01 | 0.01 | 3.00 | | | | | | | | | | | | | | | Mean | 0.42 | 1.06 | 0.50 | 0.13 | 0.04 | 0.02 | 0.01 | 0.02 | 2.13 | Table A30. NEFSC autumn trawl survey (inshore strata 1-61, offshore strata \leq 55 m (1,5,9,61,65,69,73)) summer flounder mean length (cm) at age. | _ | | | | | | Α. | CE . | | | |---|-------|------|------|------|------|------|---------|------|------| | | Year | 0 | 1 | 2 | 3 | 4 | GE
5 | 6 | 7 | | _ | 1 cai | 0 | 1 | | | | | 0 | | | | 1092 | 20.2 | 25.1 | 12.2 | 47.1 | | | | | | | 1982 | 28.2 | 35.1 | 43.3 | 47.1 | | | | | | | 1983 | 24.5 | 33.5 | 42.7 | 52.3 | 60.0 | 58.0 | | | | | 1984 | 23.5 | 33.6 | 41.1 | 46.5 | 62.6 | 65.0 | 70.0 | | | | 1985 | 25.5 | 35.4 | 43.1 | 53.0 | | 63.0 | | | | | 1986 | 23.1 | 35.7 | 40.8 | 53.5 | | 57.0 | | | | | 1987 | 27.4 | 34.4 | 46.0 | 53.6 | 47.7 | | | | | | 1988 | 30.1 | 35.9 | 43.4 | 61.7 | | | | | | | 1989 | 25.8 | 35.8 | 48.2 | 60.0 | | | | | | | 1990 | 24.8 | 36.0 | 45.2 | 54.9 | 60.0 | 68.0 | | | | | 1991 | 23.2 | 34.7 | 43.7 | 59.0 | 61.2 | 67.0 | 69.0 | | | | 1992 | 25.3 | 34.4 | 42.7 | 51.3 | 58.8 | 68.0 | | | | | 1993 | 29.9 | 35.1 | 44.0 | 58.1 | 59.0 | | 70.0 | | | | 1994 | 27.5 | 38.0 | 44.3 | 61.5 | 57.0 | | | | | | 1995 | 26.5 | 36.7 | 47.4 | 59.0 | 65.0 | | | | | | 1996 | 26.6 | 35.4 | 41.6 | 56.1 | | | | | | | 1997 | 28.4 | 35.1 | 40.3 | 46.5 | 51.7 | 59.3 | 56.0 | 63.0 | | | 1998 | 24.0 | 34.7 | 42.6 | 50.2 | 58.2 | 68.6 | | | | | 1999 | 24.1 | 34.7 | 40.0 | 48.5 | 55.6 | 56.8 | | | | | 2000 | 25.2 | 35.7 | 42.1 | 48.6 | 53.5 | 59.9 | 68.0 | 66.5 | | | 2001 | 22.9 | 36.3 | 42.5 | 50.0 | 54.1 | 62.1 | 56.0 | 67.0 | | | | | | | | | | | | | | Mean | 25.8 | 35.3 | 43.3 | 53.6 | 57.5 | 62.7 | 64.8 | 65.5 | Table A31. NEFSC Winter trawl survey (offshore strata from 27-185 meters (15-100 fathoms): 1-3, 5-7, 9-11, 13-14, 16-17, 61-63, 65-67, 69-71, 73-75; Southern Georges Bank to Cape Hatteras): mean number and mean weight (kg) per tow. **Note that 2002 indices are from preliminary, unaudited data.** | Year | Stratified mean
number per tow | Coefficient of variation | Stratified mean weight (kg) per tow | Coefficient of variation | |------|-----------------------------------|--------------------------|-------------------------------------|--------------------------| | | | | | | | 1992 | 12.295 | 15.6 | 4.898 | 15.4 | | 1993 | 13.604 | 15.2 | 5.497 | 11.9 | | 1994 | 12.051 | 17.8 | 6.033 | 16.1 | | 1995 | 10.930 | 12.0 | 4.808 | 11.6 | | 1996 | 31.246 | 24.2 | 12.351 | 22.0 | | 1997 | 10.283 | 24.0 | 5.544 | 16.6 | | 1998 | 7.756 | 20.7 | 5.131 | 16.6 | | 1999 | 11.055 | 13.3 | 7.987 | 11.4 | | 2000 | 15.759 | 13.0 | 12.593 | 12.8 | | 2001 | 18.589 | 11.4 | 15.682 | 13.2 | | 2002 | 22.550 | 15.6 | 18.705 | 15.7 | Table A32. NEFSC Winter trawl survey (offshore strata from 27-185 meters (15-100 fathoms): 1-3, 5-7, 9-11, 13-14, 16-17, 61-63, 65-67, 69-71, 73-75; Southern Georges Bank to Cape Hatteras): mean number at age per tow. **Note that 2002 indices are from preliminary, unaudited data.** | Year | | | | | | AGE | | | | | | | | |------|-------|-------|------|------|------|------|------|------|------|------|------|------|-------| | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12+ | Total | | | | | | | | | | | | | | | | | 1992 | 7.15 | 4.74 | 0.33 | 0.04 | 0.01 | 0.03 | | | | | | | 12.29 | | 1993 | 6.50 | 6.70 | 0.31 | 0.05 | 0.02 | 0.02 | | | | | | | 13.60 | | 1994 | 3.76 | 7.20 | 0.82 | 0.26 | | | 0.01 | | | | | | 12.05 | | 1995 | 6.07 | 4.59 | 0.25 | 0.02 | | | | | | | | | 10.93 | | 1996 | 22.17 | 8.33 | 0.60 | 0.12 | 0.03 | | | | | | | | 31.25 | | 1997 | 3.86 | 4.80 | 1.04 | 0.43 | 0.11 | 0.04 | | | | | | | 10.28 | | 1998 | 1.68 | 3.25 | 2.29 | 0.42 | 0.10 | 0.01 | | | | 0.01 | | | 7.76 | | 1999 | 2.11 | 4.80 | 2.90 | 0.84 | 0.28 | 0.06 | 0.04 | 0.02 | | 0.01 | | | 11.06 | | 2000 | 0.70 | 6.52 | 4.96 | 2.51 | 0.78 | 0.17 | 0.08 | 0.04 | 0.01 | | | | 15.76 | | 2001 | 3.06 | 5.36 | 6.40 | 2.44 | 0.80 | 0.37 | 0.09 | 0.05 | 0.01 | | 0.01 | 0.01 | 18.57 | | 2002 | 2.77 | 10.65 | 5.57 | 2.25 | 0.84 | 0.33 | 0.12 | 0.02 | 0.02 | | | | 22.55 | | | | | | | | | | | | | | | | | Mean | 5.41 | 6.06 | 2.35 | 0.85 | 0.33 | 0.13 | 0.07 | 0.03 | 0.01 | 0.01 | 0.01 | 0.01 | 15.09 | Table A33. NEFSC Winter trawl survey (offshore strata from 27-185 meters (15-100 fathoms): 1-3, 5-7, 9-11, 13-14, 16-17, 61-63, 65-67, 69-71, 73-75; Southern Georges Bank to Cape Hatteras): summer flounder mean length (cm) at age. **Note that 2002 indices are from preliminary, unaudited data.** | | | | | | | AGE | | | | | | | |------|------|------|------|------|------|------|------|------|------|------|------|------| | Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12+ | | | | | | | | | | | | | | | | 1992 | 28.0 | 38.4 | 48.8 | 60.0 | 70.0 | 69.0 | | | | | | | | 1993 | 27.9 | 37.3 | 49.4 | 58.7 | 58.5 | 65.0 | | | | | | | | 1994 | 28.0 | 37.5 | 46.1 | 56.4 | | | 69.0 | | | | | | | 1995 | 27.4 | 40.2 | 50.8 | 59.6 | | | | | | | | | | 1996 | 30.9 | 38.2 | 51.4 | 61.2 | 63.6 | | | | | | | | | 1997 | 29.2 | 37.8 | 44.5 | 50.0 | 57.3 | 62.5 | | | | | | | | 1998 | 28.4 | 38.0 | 43.3 | 52.2 | 59.7 | 66.3 | | | | 64.0 | | | | 1999 | 28.4 | 36.9 | 44.5 | 51.6 | 59.2 | 64.1 | 70.2 | 68.8 | | 78.0 | | | | 2000 | 28.2 | 35.9 | 41.4 | 49.0 | 56.3 | 62.2 | 68.2 | 67.1 | 77.0 | | | | | 2001 | 28.3 | 37.3 | 43.6 | 50.2 | 56.3 | 61.0 | 65.3 | 69.4 | 58.6 | | 70.0 | 74.0 | | 2002 | 30.0 | 38.5 | 44.5 | 51.4 | 58.1 | 62.2 | 66.4 | 62.7 | 75.0 | | | | | | | | | | | | | | | | | | | Mean | 28.6 | 37.8 | 46.2 | 54.6 | 59.9 | 64.0 | 67.8 | 67.0 | 70.2 | 71.0 | 70.0 | 74.0 | Table A34. MADMF Spring survey cruises: stratified mean number per tow at age. | Year | | | | | Age | | | | | | |------|---|-------|----------------|-------|----------------|-------|-------|-------|-------|-------| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | Total | | 1978 | | 0.097 | 0.520 | 0.274 | 0.221 | | 0.042 | | | 1.154 | | 1978 | | 0.097 | 0.520
0.084 | 0.274 | 0.221
0.147 | 0.048 | 0.042 | | | 0.377 | | 1979 | | 0.055 | 0.064 | 0.057 | 0.147 | 0.048 | 0.011 | 0.011 | | 0.362 | | 1981 | | 0.405 | 0.558 | 0.032 | 0.073 | 0.033 | 0.055 | 0.011 | 0.031 | 1.202 | | 1982 | | 0.376 | 1.424 | 0.118 | 0.084 | 0.020 | 0.000 | 0.010 | 0.031 | 2.032 | | 1983 | | 0.241 | 1.304 | 0.544 | 0.021 | 0.009 | 0.003 | 0.010 | | 2.122 | | 1984 | | 0.042 | 0.073 | 0.063 | 0.111 | 0.010 | 0.002 | | | 0.299 | | 1985 | | 0.142 | 1.191 | 0.034 | 0.042 | | | | | 1.409 | | 1986 | | 0.966 | 0.528 | 0.140 | 0.008 | | | | | 1.642 | | 1987 | | 0.615 | 0.583 | 0.012 | | | 0.011 | | | 1.221 | | 1988 | | 0.153 | 0.966 | 0.109 | 0.012 | | | | | 1.240 | | 1989 | | | 0.338 | 0.079 | | | 0.010 | | | 0.427 | | 1990 | | 0.247 | 0.021 | 0.079 | 0.012 | | | | | 0.359 | | 1991 | | 0.029 | 0.048 | 0.010 | | | | | | 0.087 | | 1992 | | 0.274 | 0.320 | 0.080 | | 0.011 | 0.011 | | | 0.696 | | 1993 | | 0.120 | 0.470 | 0.060 | 0.010 | | 0.020 | | | 0.680 | | 1994 | | 1.770 | 1.160 | 0.050 | 0.020 | | 0.020 | | | 3.020 | | 1995 | | 0.089 | 1.245 | 0.050 | | | | | | 1.384 | | 1996 | | 0.072 | 0.641 | 0.110 | 0.012 | | | | | 0.835 | | 1997 | | 0.512 | 1.212 | 0.169 | 0.109 | | 0.005 | | | 2.007 | | 1998 | | 0.137 | 1.144 | 0.630 | 0.041 | 0.047 | | | | 1.999 | | 1999 | | 0.073 | 0.814 | 1.042 | 0.286 | 0.028 | | 0.015 | | 2.258 | | 2000 | | 0.224 | 1.566 | 1.137 | 0.296 | 0.202 | 0.049 | | 0.012 | 3.486 | | 2001
 | 0.172 | 0.963 | 0.687 | 0.216 | 0.054 | | | | 2.092 | | | | | | | | | | | | | | Mean | | 0.310 | 0.718 | 0.237 | 0.092 | 0.048 | 0.025 | 0.012 | 0.022 | 1.350 | Table A35. MADMF Autumn survey cruises: stratified mean number per tow at age. | Year | | | | | Age | | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|----|-------| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8+ | Total | | 1978 | | 0.011 | 0.124 | 0.024 | | 0.007 | | | | 0.166 | | 1979 | | 0.011 | 0.047 | 0.101 | | 0.007 | | | | 0.167 | | 1980 | | 0.114 | 0.326 | 0.020 | 0.020 | 0.019 | | | | 0.490 | | 1981 | 0.009 | 0.362 | 0.367 | 0.011 | 0.020 | 0.010 | | | | 0.749 | | 1982 | 0.007 | 0.255 | 1.741 | 0.011 | | | | | | 2.012 | | 1983 | | 0.026 | 0.583 | 0.140 | 0.004 | | | | | 0.753 | | 1984 | 0.033 | 0.453 | 0.249 | 0.120 | 0.004 | | | | | 0.863 | | 1985 | 0.051 | 0.108 | 1.662 | 0.033 | 0.000 | | | | | 1.854 | | 1986 | 0.128 | 2.149 | 0.488 | 0.128 | | | | | | 2.893 | | 1987 | 0.120 | 1.159 | 0.598 | 0.010 | 0.004 | | | | | 1.771 | | 1988 | | 0.441 | 0.414 | 0.018 | 0.001 | | | | | 0.873 | | 1989 | | 0.441 | 0.286 | 0.024 | | | | | | 0.310 | | 1990 | | 0.108 | 0.200 | 0.012 | | | | | | 0.120 | | 1991 | 0.021 | 0.493 | 0.262 | 0.010 | | | | | | 0.786 | | 1992 | 0.021 | 1.110 | 0.170 | 0.010 | | | | | | 1.280 | | 1993 | 0.010 | 0.300 | 0.430 | 0.020 | 0.020 | | | | | 0.780 | | 1994 | 0.050 | 2.130 | 0.070 | 0.020 | 0.020 | | | | | 2.250 | | 1995 | 0.032 | 0.401 | 0.323 | 0.013 | | | | | | 0.769 | | 1996 | 0.020 | 0.709 | 1.165 | 0.082 | 0.039 | 0.004 | | | | 2.019 | | 1997 | 0.020 | 0.462 | 1.399 | 0.323 | 0.018 | 0.030 | | | | 2.232 | | 1998 | | 0.011 | 0.553 | 0.248 | 0.016 | 0.011 | | | | 0.839 | | 1999 | 0.058 | 0.325 | 0.878 | 0.359 | 0.035 | 0.011 | | | | 1.655 | | 2000 | 0.071 | 1.300 | 2.129 | 0.443 | 0.085 | 0.084 | 0.012 | 0.015 | | 4.139 | | 2001 | 0.011 | 1.166 | 1.000 | 0.271 | 0.025 | 0.000 | 0.010 | 0.012 | | 2.494 | | | 3.4 | | | v | | | | | | | | Mean | 0.041 | 0.618 | 0.664 | 0.110 | 0.025 | 0.021 | 0.011 | 0.013 | | 1.344 | Table A36. MADMF seine survey: total catch of age-0 summer flounder. | Year | Total catch | |------|-------------| | 1982 | 3 | | 1983 | 3 | | 1984 | 1 | | 1985 | 19 | | 1986 | 5 | | 1987 | 5 | | 1988 | 2 | | 1989 | 3 | | 1990 | 11 | | 1991 | 4 | | 1992 | 0 | | 1993 | 2 | | 1994 | 1 | | 1995 | 13 | | 1996 | 7 | | 1997 | 0 | | 1998 | 12 | | 1999 | 13 | | 2000 | 10 | | 2001 | 1 | | | | | Mean | 6 | Table A37. CTDEP spring trawl survey: summer flounder index of abundance, geometric mean number per tow at age. | Year | | | | | Age | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Total | | | | | | | | | | | | | 1984 | 0.000 | 0.314 | 0.271 | 0.044 | 0.000 | 0.000 | 0.000 | 0.000 | 0.629 | | 1985 | 0.000 | 0.015 | 0.325 | 0.040 | 0.058 | 0.003 | 0.000 | 0.000 | 0.441 | | 1986 | 0.000 | 0.753 | 0.100 | 0.082 | 0.008 | 0.006 | 0.000 | 0.000 | 0.949 | | 1987 | 0.000 | 0.951 | 0.086 | 0.014 | 0.004 | 0.001 | 0.000 | 0.001 | 1.057 | | 1988 | 0.000 | 0.232 | 0.223 | 0.035 | 0.009 | 0.001 | 0.000 | 0.000 | 0.500 | | 1989 | 0.000 | 0.013 | 0.049 | 0.024 | 0.016 | 0.000 | 0.000 | 0.000 | 0.102 | | 1990 | 0.000 | 0.304 | 0.022 | 0.013 | 0.006 | 0.001 | 0.000 | 0.001 | 0.347 | | 1991 | 0.000 | 0.392 | 0.189 | 0.029 | 0.028 | 0.001 | 0.000 | 0.000 | 0.639 | | 1992 | 0.000 | 0.319 | 0.188 | 0.021 | 0.004 | 0.023 | 0.000 | 0.000 | 0.555 | | 1993 | 0.000 | 0.320 | 0.151 | 0.015 | 0.018 | 0.003 | 0.000 | 0.001 | 0.508 | | 1994 | 0.000 | 0.496 | 0.314 | 0.025 | 0.018 | 0.005 | 0.000 | 0.002 | 0.860 | | 1995 | 0.000 | 0.199 | 0.051 | 0.020 | 0.005 | 0.000 | 0.000 | 0.006 | 0.281 | | 1996 | 0.000 | 0.578 | 0.266 | 0.086 | 0.023 | 0.004 | 0.000 | 0.004 | 0.961 | | 1997 | 0.000 | 0.391 | 0.507 | 0.057 | 0.036 | 0.004 | 0.002 | 0.002 | 0.999 | | 1998 | 0.000 | 0.064 | 0.594 | 0.503 | 0.116 | 0.006 | 0.025 | 0.002 | 1.310 | | 1999 | 0.000 | 0.245 | 0.593 | 0.385 | 0.139 | 0.053 | 0.025 | 0.000 | 1.440 | | 2000 | 0.000 | 0.321 | 0.726 | 0.524 | 0.074 | 0.111 | 0.034 | 0.000 | 1.790 | | 2001 | 0.000 | 0.841 | 0.340 | 0.365 | 0.120 | 0.043 | 0.032 | 0.007 | 1.748 | | | | | | | | | | | | | Mean | 0.000 | 0.347 | 0.274 | 0.113 | 0.033 | 0.013 | 0.005 | 0.001 | 0.786 | Table A38. CTDEP autumn trawl survey: summer flounder index of abundance, geometric mean number per tow at age. | Year | | | | | Age | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Total | | | | | | | | | | | | | 1984 | 0.000 | 0.571 | 0.331 | 0.072 | 0.014 | 0.004 | 0.004 | 0.003 | 0.999 | | 1985 | 0.240 | 0.339 | 0.528 | 0.075 | 0.001 | 0.008 | 0.000 | 0.000 | 1.191 | | 1986 | 0.172 | 1.170 | 0.298 | 0.072 | 0.006 | 0.001 | 0.000 | 0.000 | 1.719 | | 1987 | 0.075 | 1.067 | 0.223 | 0.033 | 0.003 | 0.000 | 0.000 | 0.000 | 1.401 | | 1988 | 0.015 | 0.884 | 0.481 | 0.037 | 0.002 | 0.001 | 0.000 | 0.000 | 1.420 | | 1989 | 0.000 | 0.029 | 0.095 | 0.015 | 0.001 | 0.000 | 0.000 | 0.000 | 0.140 | | 1990 | 0.032 | 0.674 | 0.110 | 0.042 | 0.007 | 0.005 | 0.000 | 0.000 | 0.870 | | 1991 | 0.036 | 0.826 | 0.340 | 0.036 | 0.013 | 0.005 | 0.004 | 0.000 | 1.260 | | 1992 | 0.013 | 0.570 | 0.366 | 0.046 | 0.016 | 0.009 | 0.000 | 0.000 | 1.020 | | 1993 | 0.084 | 0.827 | 0.152 | 0.039 | 0.003 | 0.001 | 0.002 | 0.001 | 1.109 | | 1994 | 0.132 | 0.300 | 0.085 | 0.024 | 0.009 | 0.000 | 0.000 | 0.000 | 0.550 | | 1995 | 0.023 | 0.384 | 0.117 | 0.012 | 0.002 | 0.001 | 0.000 | 0.002 | 0.541 | | 1996 | 0.069 | 0.887 | 1.188 | 0.042 | 0.005 | 0.000 | 0.000 | 0.000 | 2.191 | | 1997 | 0.033 | 0.681 | 1.373 | 0.373 | 0.021 | 0.014 | 0.004 | 0.001 | 2.500 | | 1998 | 0.000 | 0.269 | 1.054 | 0.321 | 0.054 | 0.021 | 0.000 | 0.000 | 1.719 | | 1999 | 0.044 | 0.679 | 1.484 | 0.346 | 0.114 | 0.011 | 0.002 | 0.000 | 2.680 | | 2000 | 0.112 | 0.395 | 0.871 | 0.341 | 0.124 | 0.043 | 0.011 | 0.013 | 1.910 | | 2001 | 0.021 | 2.689 | 1.137 | 0.436 | 0.110 | 0.018 | 0.005 | 0.001 | 4.417 | | | | | | | | | | | | | Mean | 0.064 | 0.621 | 0.535 | 0.113 | 0.023 | 0.007 | 0.002 | 0.001 | 1.366 | Table A39. RIDFW autumn trawl survey summer flounder index of abundance. RIDFW lengths aged with NEFSC autumn trawl survey age-length keys. | Year | | | | | Age | | | | | | | |------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | rear | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Total | | | | | | | | | | | | | | | 1980 | 0.131 | 0.203 | 0.392 | 0.074 | 0.013 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.813 | | 1981 | 0.304 | 0.971 | 1.740 | 0.199 | 0.013 | 0.003 | 0.002 | 0.002 | 0.001 | 0.001 | 3.236 | | 1982 | 0.024 | 0.209 | 0.516 | 0.071 | 0.005 | 0.000 | 0.000 | 0.000 | 0.000 | 0.001 | 0.826 | | 1983 | 0.030 | 0.135 | 0.420 | 0.110 | 0.014 | 0.001 | 0.000 | 0.001 | 0.000 | 0.001 | 0.712 | | 1984 | 0.122 | 0.424 | 0.701 | 0.092 | 0.013 | 0.003 | 0.000 | 0.000 | 0.000 | 0.000 | 1.355 | | 1985 | 0.342 | 0.218 | 0.338 | 0.048 | 0.004 | 0.001 | 0.000 | 0.001 | 0.000 | 0.000 | 0.952 | | 1986 | 0.547 | 1.183 | 1.518 | 0.179 | 0.012 | 0.000 | 0.002 | 0.001 | 0.001 | 0.001 | 3.444 | | 1987 | 0.135 | 0.503 | 0.579 | 0.121 | 0.014 | 0.001 | 0.003 | 0.003 | 0.001 | 0.000 | 1.360 | | 1988 | 0.014 | 0.167 | 0.351 | 0.036 | 0.003 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.571 | | 1989 | 0.000 | 0.001 | 0.037 | 0.030 | 0.003 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.071 | | 1990 | 0.051 | 0.262 | 0.475 | 0.042 | 0.003 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.833 | | 1991 | 0.002 | 0.060 | 0.128 | 0.034 | 0.007 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.231 | | 1992 | 0.065 | 0.394 | 0.685 | 0.185 | 0.033 | 0.003 | 0.004 | 0.001 | 0.001 | 0.000 | 1.371 | | 1993 | 0.024 | 0.152 | 0.396 | 0.139 | 0.021 | 0.002 | 0.000 | 0.001 | 0.000 | 0.000 | 0.735 | | 1994 | 0.005 | 0.045 | 0.126 | 0.013 | 0.001 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.190 | | 1995 | 0.031 | 0.175 | 0.393 | 0.140 | 0.013 | 0.005 | 0.000 | 0.004 | 0.000 | 0.001 | 0.762 | | 1996 | 0.193 | 0.704 | 1.346 | 0.171 | 0.012 | 0.001 | 0.000 | 0.001 | 0.000 | 0.001 | 2.429 | | 1997 | 0.080 | 0.557 | 1.053 | 0.174 | 0.012 | 0.003 | 0.000 | 0.002 | 0.000 | 0.000 | 1.881 | | 1998 | 0.008 | 0.087 | 0.359 | 0.087 | 0.004 | 0.001 | 0.000 | 0.001 | 0.000 | 0.001 | 0.548 | | 1999 | 0.241 | 0.931 | 1.888 | 0.254 | 0.020 | 0.005 | 0.000 | 0.002 | 0.000 | 0.000 | 3.341 | | 2000 | 0.365 | 0.506 | 1.305 | 0.654 | 0.054 | 0.035 | 0.000 | 0.000 | 0.000 | 0.000 | 2.919 | | 2001 | Mean | 0.129 | 0.376 | 0.702 | 0.136 | 0.013 | 0.003 | 0.001 | 0.001 | 0.000 | 0.000 | 1.361 | Table A40. RIDFW monthly fixed station trawl survey summer flounder index of abundance. | Year | Mean
number/tow | Mean
kg/tow | Mean age 0 number/tow | Mean age 1 number/tow | Mean age 2+
number/tow | |------|--------------------|----------------|-----------------------|-----------------------|---------------------------| | | | | | | | | 1990 | 0.655 | 0.630 | 0.000 | 0.328 | 0.328 | | 1991 | 0.111 | 0.100 | 0.000 | 0.037 | 0.074 | | 1992 | 0.692 | 0.680 | 0.019 | 0.269 | 0.404 | | 1993 | 0.419 | 0.580 | 0.016 | 0.065 | 0.339 | | 1994 | 0.317 | 0.270 | 0.016 | 0.143 | 0.159 | | 1995 | 0.891 | 0.810 | 0.000 | 0.359 | 0.531 | | 1996 | 2.353 | 1.790 | 0.137 | 1.059 | 1.157 | | 1997 | 1.633 | 1.390 | 0.033 | 0.700 | 0.900 | | 1998 | 0.952 | 0.890 | 0.000 | 0.270 | 0.683 | | 1999 | 2.038 | 1.600 | 0.135 | 0.962 | 0.942 | | 2000 | 5.420 | 4.350 | 0.260 | 2.140 | 3.020 | | 2001 | | | | | | | | | | | | | | Mean | 1.407 | 1.190 | 0.056 | 0.576 | 0.776 | Age 0: Proportion of catch < 30 cm Age 1: Proportion of 30 cm \leq catch \leq 39 cm Age 2+: Proportion of fish > 39 cm Table A41. NJBMF trawl survey, April - October: index of summer flounder abundance. | Year | | | | Age | | | |------|------|------|------|------|------|-------| | Tear | 0 | 1 | 2 | 3 | 4+ |
Total | | 1988 | 0.29 | 4.22 | 1.19 | 0.01 | 0.00 | 5.71 | | 1989 | 1.25 | 0.54 | 0.40 | 0.01 | 0.01 | 2.21 | | 1990 | 1.88 | 1.89 | 0.15 | 0.05 | 0.00 | 3.97 | | 1991 | 1.50 | 3.11 | 0.32 | 0.02 | 0.01 | 4.96 | | 1992 | 1.34 | 3.76 | 0.76 | 0.08 | 0.05 | 5.99 | | 1993 | 3.52 | 6.95 | 0.27 | 0.04 | 0.02 | 10.80 | | 1994 | 2.22 | 1.46 | 0.13 | 0.01 | 0.03 | 3.85 | | 1995 | 4.95 | 2.93 | 0.28 | 0.05 | 0.16 | 8.37 | | 1996 | 1.65 | 5.16 | 2.71 | 0.18 | 0.05 | 9.75 | | 1997 | 1.64 | 8.25 | 5.25 | 1.02 | 0.18 | 16.34 | | 1998 | 0.67 | 5.80 | 2.67 | 0.29 | 0.03 | 9.46 | | 1999 | 1.03 | 6.12 | 3.46 | 0.65 | 0.18 | 11.44 | | 2000 | 0.95 | 3.91 | 1.82 | 0.45 | 0.22 | 7.35 | | 2001 | 0.62 | 3.32 | 1.18 | 0.41 | 0.14 | 5.67 | | | | | | | | | | Mean | 1.68 | 4.10 | 1.47 | 0.23 | 0.08 | 7.56 | Table A42. DEDFW 16 foot trawl survey: index of summer flounder recruitment at age-0 in the Delaware Estuary. | Year | Geometric Mean
number
per tow | |------|-------------------------------------| | 1980 | 0.12 | | 1981 | 0.06 | | 1982 | 0.11 | | 1983 | 0.03 | | 1984 | 0.08 | | 1985 | 0.06 | | 1986 | 0.10 | | 1987 | 0.14 | | 1988 | 0.01 | | 1989 | 0.12 | | 1990 | 0.23 | | 1991 | 0.07 | | 1992 | 0.31 | | 1993 | 0.02 | | 1994 | 0.29 | | 1995 | 0.17 | | 1996 | 0.03 | | 1997 | 0.02 | | 1998 | 0.03 | | 1999 | 0.05 | | 2000 | 0.18 | | 2001 | 0.07 | | | | | Mean | 0.10 | Table A43. DEDFW 16 foot trawl survey: index of summer flounder recruitment at age-0 in the Delaware Inland Bays. | Year | Geometric Mean
number
per tow | |------|-------------------------------------| | 1986 | 0.01 | | 1987 | 0.00 | | 1988 | 0.00 | | 1989 | 0.15 | | 1990 | 0.02 | | 1991 | 0.94 | | 1992 | 0.06 | | 1993 | 0.04 | | 1994 | 0.70 | | 1995 | 0.23 | | 1996 | 0.05 | | 1997 | 0.33 | | 1998 | 0.99 | | 1999 | 0.62 | | 2000 | 0.70 | | 2001 | 0.05 | | | | | Mean | 0.31 | Table A44. DEDFW Delaware Bay 30 foot trawl survey: index of summer flounder abundance. | Year | | | | Age | | | |------|------|------|------|------|------|-------| | | 0 | 1 | 2 | 3 | 4+ | Total | | 1991 | 1.44 | 1.13 | 0.18 | 0.04 | 0.00 | 2.79 | | 1992 | 0.47 | 0.28 | 0.08 | 0.00 | 0.00 | 0.83 | | 1993 | 0.04 | 1.56 | 0.73 | 0.07 | 0.00 | 2.40 | | 1994 | 2.28 | 0.14 | 0.22 | 0.08 | 0.00 | 2.72 | | 1995 | 0.94 | 1.00 | 0.28 | 0.10 | 0.09 | 2.41 | | 1996 | 0.46 | 0.73 | 0.48 | 0.10 | 0.02 | 1.79 | | 1997 | 0.03 | 0.12 | 0.49 | 0.47 | 0.16 | 1.27 | | 1998 | 0.11 | 0.31 | 0.83 | 0.29 | 0.12 | 1.66 | | 1999 | 0.20 | 0.06 | 0.77 | 0.47 | 0.19 | 1.69 | | 2000 | 0.79 | 0.24 | 0.30 | 0.28 | 0.23 | 1.84 | | 2001 | 0.34 | 1.55 | 0.49 | 0.26 | 0.13 | 2.77 | | | | | | | | | | Mean | 0.65 | 0.65 | 0.44 | 0.20 | 0.09 | 2.02 | Table A45. MD DNR Coastal Bays trawl survey: index of summer flounder recruitment at age-0. | Year | Geometric mean | Lower 95% CI | Upper 95% CI | | | |------|----------------|--------------|--------------|--|--| | 1972 | 12.3 | 6.5 | 21.8 | | | | 1973 | 4.2 | 3.0 | 5.7 | | | | 1974 | 5.1 | 3.9 | 6.6 | | | | 1975 | 2.1 | 1.6 | 2.6 | | | | 1976 | 1.9 | 1.4 | 2.6 | | | | 1977 | 2.4 | 1.8 | 3.2 | | | | 1978 | 3.2 | 2.4 | 4.1 | | | | 1979 | 2.9 | 2.0 | 4.1 | | | | 1980 | 4.2 | 2.6 | 6.2 | | | | 1981 | 3.9 | 2.6 | 5.4 | | | | 1982 | 2.0 | 0.8 | 3.7 | | | | 1983 | 10.6 | 6.0 | 17.9 | | | | 1984 | 5.4 | 3.1 | 8.7 | | | | 1985 | 5.6 | 3.6 | 8.1 | | | | 1986 | 16.2 | 10.1 | 25.2 | | | | 1987 | 4.6 | 2.4 | 7.8 | | | | 1988 | 0.5 | 0.3 | 0.8 | | | | 1989 | 1.3 | 0.9 | 1.9 | | | | 1990 | 2.1 | 1.6 | 2.7 | | | | 1991 | 3.1 | 2.4 | 3.9 | | | | 1992 | 3.5 | 2.5 | 4.7 | | | | 1993 | 1.6 | 1.2 | 2.1 | | | | 1994 | 8.2 | 6.5 | 10.3 | | | | 1995 | 5.0 | 4.0 | 6.2 | | | | 1996 | 2.6 | 2.0 | 3.2 | | | | 1997 | 3.3 | 2.5 | 4.3 | | | | 1998 | 5.2 | 4.2 | 6.6 | | | | 1999 | 3.4 | 2.6 | 4.2 | | | | 2000 | 4.1 | 3.1 | 5.2 | | | | 2001 | 5.3 | 4.1 | 6.9 | | | | Mean | 4.5 | | | | | Table A46. VIMS juvenile fish trawl survey, VA rivers: index of summer flounder recruitment at age-0. | Year | Geometric
mean catch
per trawl | Lower 95%
confidence
limit | Upper 95%
confidence
limit | Number of samples | |------|--------------------------------------|----------------------------------|----------------------------------|-------------------| | 1070 | 1.0 | 0.6 | 1.0 | 40 | | 1979 | 1.0 | 0.6 | 1.6 | 48 | | 1980 | 7.6 | 5.0 | 11.3 | 58 | | 1981 | 5.1 | 3.5 | 7.3 | 61 | | 1982 | 4.3 | 2.8 | 6.4 | 60 | | 1983 | 5.2 | 3.7 | 7.1 | 62 | | 1984 | 1.9 | 1.2 | 2.9 | 45 | | 1985 | 1.1 | 0.6 | 1.9 | 27 | | 1986 | 1.3 | 0.8 | 1.8 | 53 | | 1987 | 0.4 | 0.2 | 0.8 | 52 | | 1988 | 0.5 | 0.2 | 1.0 | 36 | | 1989 | 1.0 | 0.6 | 1.4 | 36 | | 1990 | 2.6 | 1.7 | 3.8 | 36 | | 1991 | 1.4 | 0.9 | 2.1 | 36 | | 1992 | 0.5 | 0.2 | 0.8 | 36 | | 1993 | 0.5 | 0.3 | 0.8 | 36 | | 1994 | 1.1 | 0.5 | 1.9 | 36 | | 1995 | 0.7 | 0.4 | 1.2 | 36 | | 1996 | 0.6 | 0.3 | 1.0 | 36 | | 1997 | 0.7 | 0.4 | 1.1 | 36 | | 1998 | 0.2 | 0.0 | 0.3 | 36 | | 1999 | 0.4 | 0.2 | 0.6 | 36 | | 2000 | 0.5 | 0.2 | 0.9 | 36 | | 2001 | 0.5 | 0.2 | 0.9 | 36 | | Mean | 1.7 | | | | Table A47. North Carolina Division of Marine Fisheries (NCDMF) Pamlico Sound trawl survey: June index of summer flounder recruitment at age-0. | Year | Mean number per tow | |------|---------------------| | 1987 | 19.86 | | 1988 | 2.61 | | 1989 | 6.63 | | 1990 | 4.27 | | 1991 | 5.85 | | 1992 | 9.14 | | 1993 | 5.13 | | 1994 | 8.17 | | 1995 | 5.59 | | 1996 | 30.67 | | 1997 | 14.14 | | 1998 | 9.96 | | 1999 | n/a | | 2000 | 3.94 | | 2001 | 22.03 | | | | | Mean | 10.57 | Table A48. Summary of age-0 summer flounder recruitment indices from NEFSC and state surveys, Massachusetts to North Carolina. | | | | | | | | | | | | | | | YI | EAR CL | ASS | | | | | | | |-----------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------|--------|------|-------|-------|------|------|------|-------| | Survey | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | CT | | | | | 0.00 | 0.24 | 0.17 | 0.08 | 0.02 | 0.00 | 0.03 | 0.04 | 0.01 | 0.08 | 0.13 | 0.02 | 0.07 | 0.03 | 0.00 | 0.04 | 0.11 | 0.02 | | RI Autumn | 0.13 | 0.31 | 0.02 | 0.03 | 0.12 | 0.34 | 0.55 | 0.14 | 0.01 | 0.00 | 0.05 | 0.01 | 0.07 | 0.02 | 0.01 | 0.03 | 0.17 | 0.08 | 0.01 | 0.24 | 0.37 | | | RI | | | | | | | | | | | 0.00 | 0.00 | 0.02 | 0.02 | 0.02 | 0.00 | 0.14 | 0.03 | 0.00 | 0.14 | 0.26 | | | MA Seine | | | 3 | 3 | 1 | 19 | 5 | 5 | 2 | 3 | 11 | 4 | 0 | 2 | 1 | 13 | 7 | 0 | 12 | 13 | 10 | 1 | | NJ Trawl | | | | | | | | | 0.29 | 1.25 | 1.88 | 1.50 | 1.34 | 3.52 | 2.22 | 4.95 | 1.65 | 1.64 | 0.67 | 1.03 | 0.95 | 0.62 | | DE: 16 ft | 0.12 | 0.06 | 0.11 | 0.03 | 0.08 | 0.06 | 0.10 | 0.14 | 0.01 | 0.12 | 0.23 | 0.07 | 0.31 | 0.02 | 0.29 | 0.17 | 0.03 | 0.02 | 0.03 | 0.05 | 0.18 | 0.07 | | DE: 16 ft | | | | | | | 0.01 | 0.00 | 0.00 | 0.15 | 0.02 | 0.94 | 0.06 | 0.04 | 0.70 | 0.23 | 0.05 | 0.33 | 0.99 | 0.62 | 0.70 | 0.05 | | DE: 30ft | | | | | | | | | | | | 1.44 | 0.47 | 0.04 | 2.28 | 0.94 | 0.46 | 0.03 | 0.11 | 0.20 | 0.79 | 0.34 | | MD | 4.2 | 3.9 | 2.0 | 10.6 | 5.4 | 5.6 | 16.2 | 4.6 | 0.5 | 1.3 | 2.1 | 3.1 | 3.5 | 1.6 | 8.2 | 5.0 | 2.6 | 3.3 | 5.2 | 3.4 | 4.1 | 5.3 | | VIMS | 7.6 | 5.1 | 4.3 | 5.2 | 1.9 | 1.1 | 1.3 | 0.4 | 0.5 | 1.0 | 2.6 | 1.4 | 0.5 | 0.5 | 1.1 | 0.7 | 0.6 | 0.7 | 0.2 | 0.4 | 0.5 | 0.5 | | NC | | | | | | | | 19.86 | 2.61 | 6.63 | 4.27 | 5.85 | 9.14 | 5.13 | 8.17 | 5.59 | 30.67 | 14.14 | 9.96 | n/a | 3.94 | 22.03 | | NEFSC | | | 0.55 | 0.96 | 0.18 | 0.59 | 0.39 | 0.07 | 0.06 | 0.31 | 0.44 | 0.76 | 0.99 | 0.23 | 0.75 | 0.93 | 0.11 | 0.17 | 0.38 | 0.21 | 0.22 | 0.08 | 35th SAW Consensus Summary Table A49. Commercial and recreational fishery landings, estimated discard, and total catch statistics (metric tons) as used in the assessment of summer flounder, Maine to North Carolina, compared with VPA estimates of total catch biomass. | | Commercial | | | Recreational | | | Total | | | | | |--------|------------|---------|--------|--------------|---------|--------|----------|---------|--------|-----------|--------------------| | Year | Landings | Discard | Catch | Landings | Discard | Catch | Landings | Discard | Catch | VPA Catch | VPA:Catch
ratio | | 1982 | 10,400 | n/a | 10,400 | 8,267 | 296 | 8,563 | 18,667 | 296 | 18,963 | 18,602 | 0.981 | | 1983 | 13,403 | n/a | 13,403 | 12,687 | 376 | 13,063 | 26,090 | 376 | 26,466 | 25,142 | 0.950 | | 1984 | 17,130 | n/a | 17,130 | 8,512 | 415 | 8,927 | 25,642 | 415 | 26,057 | 26,874 | 1.031 | | 1985 | 14,675 | n/a | 14,675 | 5,665 | 92 | 5,757 | 20,340 | 92 | 20,432 | 21,828 | 1.068 | | 1986 | 12,186 | n/a | 12,186 | 8,102 | 578 | 8,680 | 20,288 | 578 | 20,866 | 21,561 | 1.033 | | 1987 | 12,271 | n/a | 12,271 | 5,519 | 522 | 6,041 | 17,790 | 522 | 18,312 | 18,551 | 1.013 | | 1988 | 14,686 | n/a | 14,686 | 6,733 | 342 | 7,075 | 21,419 | 342 | 21,761 | 23,442 | 1.077 | | 1989 | 8,125 | 709 | 8,834 | 1,435 | 45 | 1,480 | 9,560 | 754 | 10,314 | 10,388 | 1.007 | | 1990 | 4,199 | 1,214 | 5,413 | 2,329 | 234 | 2,563 | 6,528 | 1,448 | 7,976 | 7,759 | 0.973 | | 1991 | 6,224 | 1,052 | 7,276 | 3,611 | 429 | 4,040 | 9,835 | 1,481 | 11,316 | 11,730 | 1.037 | | 1992 | 7,529 | 690 | 8,219 | 3,242 | 344 | 3,586 | 10,771 | 1,034 | 11,805 | 12,167 | 1.031 | | 1993 | 5,715 | 846 | 6,561 | 3,484 | 736 | 4,220 | 9,199 | 1,582 | 10,781 | 10,992 | 1.020 | | 1994 | 6,588 | 906 | 7,494 | 4,111 | 577 | 4,688 | 10,699 | 1,483 | 12,182 | 12,542 | 1.030 | | 1995 | 6,977 | 308 | 7,285 | 2,496 | 714 | 3,210 | 9,473 | 1,022 | 10,495 | 10,648 | 1.015 | | 1996 | 5,770 | 463 | 6,233 | 4,704 | 615 | 5,319 | 10,474 | 1,078 | 11,552 | 11,794 | 1.021 | | 1997 | 3,994 | 326 | 4,320 | 5,378 | 627 | 6,005 | 9,372 | 953 | 10,325 | 10,240 | 0.992 | | 1998 | 5,080 | 389 | 5,469 | 5,659 | 517 | 6,176 | 10,739 | 906 | 11,645 | 11,575 | 0.994 | | 1999 | 4,820 | 1,548 | 6,368 | 3,795 | 688 | 4,483 | 8,615 | 2,236 | 10,851 | 10,847 | 1.000 | | 2000 | 5,085 | 726 | 5,811 | 7,090 | 855
| 7,945 | 12,175 | 1,581 | 13,756 | 13,446 | 0.977 | | 2001 | 4,916 | 639 | 5,555 | 5,250 | 1,184 | 6,434 | 10,166 | 1,823 | 11,989 | 12,058 | 1.006 | | Mean | 8,489 | 755 | 8,979 | 5,403 | 509 | 5,913 | 13,892 | 1,000 | 14,892 | 15 100 | 1.013 | | iviean | 8,489 | /55 | 8,979 | 5,403 | 509 | 5,913 | 15,892 | 1,000 | 14,892 | 15,109 | 1.013 | Table A50. Virtual Population Analysis (VPA) for summer flounder, 1982-2001. ``` Fisheries Assessment Toolbox Summer flounder: 2002 Run Number F35-2 5/20/2002 6:46:32 PM FACT Version 1.5.0 Summer flounder 2002: 1982 - 2001 Input Parameters and Options Selected ______ Natural mortality is 0.2 for all ages and years; Oldest age (not in the plus group) is 6; For all years prior to the terminal year (19), back calculated stock sizes for the following ages used to estimate total mortality (Z) for age 6:3456. Stock size of the 7 + group is then calculated using the following method: CATCH EQUATION Partial recruitment estimate for 2002 0.01 1 0.2 2 0.8 3 1 4 1 5 1 6 1 The Indices that will be used in this run are: 1 NEC W1 2 NEC_W2 NEC_W3 3 NEC_W4 5 NEC_W5:7 6 NEC_S1 7 NEC_S2 NEC_S3 8 9 NEC S4 10 NEC_S5:7 NEC_F2 11 12 NEC_F3 13 NEC_F4 MA_S2 14 15 MA_S3 16 MA_F3 17 MA_F4 18 CT_S2 CT_S3 19 20 CT_S4 21 CT_F2 22 CT_F3 23 CT_F4 24 CT_F5:7 RI_F3 25 26 RI_F4 27 RI_X2 28 NJ1 29 NJ2 30 DE2 31 DE3 32 CT_Y0 33 VA_RY0 34 NC_Y0 35 MD_Y0 36 NJ_Y0 NEC YO 37 38 MA_Y0 39 RI_Y0 DE_EY0 40 41 RI_XY0 ``` Table A50 continued. | STOCK | NUMBERS (Jai | n 1) in th | ousands | | | | | |--------|---|------------|---------|-------|--------|-----------------|-------| | | 1982 | | | | | 1987 | 1988 | | 0 | 74269 | 80323 | 48380 | 48579 | 53444 | 43921 | 13033 | | 1 | 42907 | 55970 | 61306 | 35265 | 37893 | 41999 | 34931 | | 2 | 16205 | 17555 | 20090 | 26141 | 15641 | 15515 | 18812 | | 3 | 2203 | 4085 | 4500 | 2465 | 5134 | 2803 | 2896 | | | 807 | 957 | 1371 | 807 | 419 | 782 | 804 | | 5 | 161 | 364 | 157 | 372 | 212 | 57 | 148 | | 6 | 152 | 27 | 06 | 42 | 77 | 47 | 24 | | 7 | 67 | 70 | 14 | 11 | 19 | 69 | 26 | | 0+ | 136771 | | | | | | | | | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | | 0 | 27270
9951
9998
2226 | 30353 | 28687 | 32322 | 33258 | 35480 | 39619 | | 1 | 9951 | 21458 | 23172 | 22581 | 25225 | 26067 | 27566 | | 2 | 9998 | 3813 | 9599 | 7979 | 8357 | 10487 | 11966 | | 3 | 2226 | 1575 | 1143 | 1391 | 1080 | 1774 | 2256 | | 4 | 438 | 291 | 389 | 264 | 121 | 372
33
25 | 564 | | 5
6 | 75 | 39 | 38 | 122 | 80 | 33 | 119 | | | 11 | 12 | 05 | 03 | 37 | 25 | 03 | | 7 | 05 | 04 | 02 | 01 | 05 | 09 | 02 | | 0+ | 49974 | | | | | | | | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | 2002 | | | 32864 | | | | | | | | 1 | 31902 | 26760 | 29130 | 32559 | 25026 | 32283 | 21727 | | 2 | 17296 | 19853 | 19607 | 21829 | 24680 | 19150 | 23737 | | 3 | 3189 | 5766 | 8974 | 10280 | 12208 | 13248 | 11307 | | 4 | 726 | 996 | 1871 | 2603 | 4781 | 5889 | 7466 | | 5 | 102 | 217 | 315 | 645 | 1081 | 2561 | 3662 | | 6 | 28 | 20 | 33 | 133 | 204 | 559 | 1767 | | 7 | 17296
3189
726
102
28
05 | 07 | 02 | 33 | 80 | 161 | 448 | | 0+ | 86111 |
89231 | 99748 | 98849 | 107514 | 100445 | n/a | Table A50 continued. | FISHIN | IG MORTALIT | Y | | | | | | |-------------|--|--|--|--|--|--|--------------------------------------| | 0 | 1982 | | | 1985 | 1986 | 1987 | 1988 | | 0
1
2 | 0.08 | 0.07 | | 0 61 | 0.04
0.69
1.52 | 0.03
0.60
1.48 | 0.07
1.05
1.93 | | 3
4 | 0.63
0.60 | 0.89
1.61 | 1.52
1.10 | 1.57 | 1.68 | 1.05 | 1.69 | | 5
6
7 | 1.60
0.67
0.67
1989 | 1.10 | 1.47
1991 | 1.52
1992 | 1.80
1993 | 1.47
0.65
1.16
1.16
1994 | 1.96
1995 | | 2
3
4 | 0.04
0.76
1.65
1.83
2.22
1.64
2.07
2.07
1996 | 0.07
0.60
1.00
1.20
1.82
1.92
1.34
1.34 | 0.04
0.87
1.73
1.26
0.96
2.51
1.24
1.24 | 0.05
0.79
1.80
2.24
1.00
1.00
1.98
1.98 | 0.04
0.68
1.35
0.87
1.10
0.97
0.92
0.92 | 0.05
0.58
1.34
0.95
0.94
2.08
0.98
0.98 | 0.02
0.27
1.12
0.93
1.51 | | 3
4
5 | 0.01
0.27
0.90
0.96
1.01
1.46
1.01 | 0.95
1.69 | 0.00
0.09
0.45
1.04
0.86
0.66
1.03 | 0.01
0.08
0.38
0.57
0.68
0.95
0.61 | 0.00
0.07
0.42
0.53
0.42
0.46
0.50 | 0.00
0.11
0.33
0.37
0.28
0.17 | | | Averag | ge F for 3,
1982 | 5
1983 | 1984 | 1985 | 1986 | 1987 | 1988 | | 3,5 | 0.94
1989 | 2.15
1990 | 1991 | 1992 | 1993 | 1.06
1994 | 1995 | | 3,5 | 1.90 | 1.65
1997 | 1.58
1998 | 1.41
1999 | 0.98
2000 | 1.32
2001 | | | | 1.14 | | | | | | | Table A50 continued. | BACK (| CALCULATED P | | | 1005 | 1006 | 1007 | 1000 | |-------------------|----------------|--------------|--------------|--------------|--------------|--------------|-------------------------------| | | 1982
 | 1983
 | 1984
 | 1985
 | 1986
 | 1987
 | 1988 | | 0
1 | 0.05
0.43 | 0.02
0.21 | 0.06
0.34 | 0.03
0.39 | 0.02
0.38 | 0.02
0.41 | 0.03
0.44 | | 2 | 0.43 | 0.21 | 1.00 | 0.91 | 0.84 | 1.00 | 0.82 | | 3 | 0.40 | 0.23 | 0.80 | 1.00 | 0.93 | 0.71 | 0.72 | | 4 | 0.37 | 0.41 | 0.58 | 0.72 | 0.99 | 0.99 | 0.92 | | 5 | 1.00 | 1.00 | 0.58 | 0.88 | 0.73 | 0.44 | 1.00 | | 6 | 0.42 | 0.28 | 0.78 | 0.97 | 1.00 | 0.78 | 0.83 | | 7 | 0.42 | 0.28 | 0.78 | 0.97 | 1.00 | 0.78 | 0.83 | | | 1989
 | 1990
 | 1991 | 1992 | 1993
 | 1994 | 1995
 | | 0 | 0.02 | 0.04 | 0.02 | 0.02 | 0.03 | 0.03 | 0.01 | | 1
2 | 0.34
0.74 | 0.31
0.52 | 0.35
0.69 | 0.35
0.80 | 0.50
1.00 | 0.28
0.64 | 0.18
0.75 | | 3 | 0.74 | 0.62 | 0.50 | 1.00 | 0.64 | 0.46 | 0.73 | | 4 | 1.00 | 0.95 | 0.38 | 0.44 | 0.82 | 0.45 | 1.00 | | 5 | 0.74 | 1.00 | 1.00 | 0.45 | 0.72 | 1.00 | 0.83 | | 6 | 0.93 | 0.70 | 0.50 | 0.88 | 0.68 | 0.47 | 0.71 | | 7 | 0.93 | 0.70 | 0.50 | 0.88 | 0.68 | 0.47 | 0.71 | | | 1996
 | 1997 | 1998 | 1999 | 2000 | 2001 | | | 0 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | | | 1 | 0.19 | 0.07 | 0.09 | 0.08 | 0.13 | 0.29 | | | 2 | 0.62 | 0.35 | 0.43 | 0.40 | 0.80 | 0.88 | | | 3
4 | 0.66
0.69 | 0.55
0.56 | 1.00
0.83 | 0.60
0.71 | 1.00
0.80 | 1.00
0.74 | | | 5 | 1.00 | 1.00 | 0.64 | 1.00 | 0.87 | 0.46 | | | 6 | 0.70 | 0.58 | 0.99 | 0.64 | 0.95 | 0.73 | | | 7 | 0.70 | 0.58 | 0.99 | 0.64 | 0.95 | 0.73 | | | Catch | BIOMASS (us | ing catch | mean weigh | ts) | | | | | | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | | 0 |
1362 | 1185 | 1195 | 602 | 493 | 295 | 252 | | 1 | 8226 | 12042 | 10658 | 6333 | 7867 | 7697 | 9698 | | 2 | 6383 | 7974 | 10077 | 11295 | 7578 | 7236 | 9380 | | 3 | 1369 | 2383 | 3413 | 2013 | 4513 | 1914 | 2484 | | 4 | 633 | 895 | 1268 | 874 | 566 | 1083 | 1160 | | 5
6 | 333
181 | 510
42 | 210
14 | 593
82 | 286
198 | 72
99 | 312
76 | | 7 | 116 | 112 | 39 | 38 | 61 | 155 | 79 | | 0+ |
18602 | 25142 | 26874 | 21828 | 21561 | 18551 | 23442 | | 01 | | | | | | | | | | 1989
 | 1990
 | 1991
 | 1992
 | 1993
 | 1994
 | 1995
 | | 0 | 200 | 469
2041 | 146 | 336
5241 | 340
5521 | 583 | 231 | | 1
2 | 2235
5431 | 3841
1804 | 5024
5165 | 5341
4651 | 5531
4008 | 5533
4496 | 3149
5051 | | 3 | 1821 | 1188 | 900 | 1425 | 840 | 1352 | 1331 | | 4 | 541 | 350 | 400 | 214 | 124 | 437 | 668 | | 5 | 127 | 66
28 | 84 | 192 | 85 | 74 | 207 | | 6 | 22 | | 09 | 05 | 57 | 49 | 08 | | 7
 | 11
 | | 04 | 05 | 07
 | 19 | 04 | | 0+ | 10388 | 7759 | 11730 | 12167 | 10992 | 12542 | 10648 | | | | 1997 | 1998 | 1999 | 2000 | 2001 | | | 0 |
54
3554 | 06 | 12
1098 | 26
813 | 02
755 | 04 | _ _ _ _ | | 1 | | | | | 755 | 1607 | | | 2 | 5376 | | 4172 | 3748 | | 3699 | | | 3
4 | 1962 | 2773 | 4588 | 3640 | 4237 | 3645 | | | 4
5 | 656
143 | 694
371 | 1315
337 | 1692
728 | 2007
805 | 1872
790 | | | 6 | 42 | 29 | 50 | 151 | | 315 | | | 7 | 09 | 29
12 | 04 | 49 | 191
82 | 126 | | | | | | | 10847 | | | | Jan 1 BIOMASS (using Jan 1 mean weights) | | , | 5 | | , | | | | |--------|------------|--------------|--------------|---------------|------------|-------------|----------| | | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | | 0 | 14705 | 15020 | 9144 | 11222 | 10208 | 8521 | 3415 | | 1 | 13687 | | 18882 | 11497 | 13717 | 14028 | 12086 | | 2 | 7552 | 9602
3325 | 10306 | 12888
2063 | 8368 | 8425 | 9876 | | 3 | 3421 | 3325 | 3892 | 2063 | 4328 | 2447 | 2485 | | 4 | | 1292 | 1741 | 1084 | | | 1132 | | 5
6 | 468 | 614 | 259 | 691 | 393 | 128 | 324 | | 6
7 | 416
259 | 71
182 | 13
55 | 102
52 | 212
79 | 121
244 | 82
98 | | , | 259 | 102 | 55 | 52 | 79 | 244 | 90 | | 0+ | 42246 | 48297 | 44292 | 39598 | 37887 | 35086 | 29498 | | | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | | 0 | 3927 | 6010 | 2324 | 5624 | 6219 | 10254 | 13510 | | 1 | 3791 | 6010
6416 | 2324
7415 | 5894 | 8703 | 9723 | 12046 | | 2 | 5789 | 2326 | 5279 | | 4788 | 5789 | 7156 | | 3 | 1796 | 1448 | 1120 | | 1130 | 1724 | 1836 | | 4 | 566 | 369
69 | 566 | 340
270 | 172 | 651 | 839 | | 5 | 149 | 69
33 | 76
11 | 270 | 128 | 70
63 | 279 | | 6
7 | 28
13 | | | | | | 11 | | / | 13 | 19 | 05 | 06 | 14 | 34 | 07 | | 0+ | 16059 | 16690 | 16797 | 17832 | 21255 | 28305 | 35684 | | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | | 0 | 9268 | 4950 | 8601 | 2338 | 908 | 984 | | | 1 | 14228 | | | | 6757 | 6069 | | | 2 | 9565 | 11336 | 10607 | 11766 | 12513 | 11911 | |
 3 | 2730 | 4053 | 6650 | 7833 | 9046 | 10837 | | | 4 | 927 | 1149 | 2002 | 2895 | | 6820 | | | 5
6 | 183 | 404 | 543 | 1048 | 1929 | 4336 | | | 6
7 | 72
15 | 44
21 | 79
07 | 340
117 | 464
227 | 1338
579 | | | , | 13 | 21 | 0 / | 11/ | 441 | 3/3 | | | 0+ | 36987 | 32287 | 37868 | 36431 | 37064 | 42875 | | Table A50 continued. | SSB | ΑT | THE | START | OF | THE | SPAWNING | SEASON | -MALES | AND | FEMALES | (MT) | (using | SSB | mean | weights) |) | |-----|----|-----|-------|----|-----|----------|--------|--------|-----|---------|------|--------|-----|------|----------|---| |-----|----|-----|-------|----|-----|----------|--------|--------|-----|---------|------|--------|-----|------|----------|---| | | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | |--------------------------------------|---|--|---|--|---------------------------------------|--|---------------------| | 0
1
2
3
4
5
6 | 6150
2862
1596
795
101
198 | 7180
3655
1774
268
17
23 | 8615
2003
1130
697
115
05 | 5534
3735 | 120
48 | 6863
2257
1133
380 | 4123
1797
682 | | 0+ | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | | | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | | 0
1
2
3
4
5
6 | 430
87
37
04 | 3415
1023
577
84
14
11 | 2803
1220
402
270
10 | 3349
1023
224
136
122
01 | 4260
1452
651
68
56
41 | 5193
1655
927
303
14
32 | 7239
2436
929 | | 0+ | 5216 | 7453 | 6007 | 7304 | 9260 | 12017 | 15834 | | | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | | 0
1
2
3
4
5
6
7 | 7902
3565
1311
411
51
26 | 6727
5907
1962
472
102
19 | 8089
6691
2760
1021
371
31
02 | 6910
7204
4879
1806
496
184
60 | 127 | 9688
8458
7967
5760
4054
976
391 | | | 0+ | 16746 | 17625 | 22280 | 22948 | 30050 | 38166 | | Table A51. VPA Bootstrap results: precision of estimates. The number of bootstraps: 500 Bootstrap Output Variable: N hat | Bootstrap (| Output Variable | : N hat | | | | | | |-------------|-----------------|-----------|-----------|-----------|-----------|-------|-------| | | NLLS | BOOTSTRAP | BOOTSTRAP | C.V. FOR | | | | | | ESTIMATE | MEAN | Std Error | NLLS SOLN | | | | | N 1 | 21727 | 22185 | 4399 | 0.20 | | | | | N 2 | 23737 | 24038 | 4018 | 0.17 | | | | | N 3 | 11307 | 11396 | 1904 | 0.17 | | | | | N 4 | 7466 | 7510 | 1213 | 0.16 | | | | | N 5 | 3662 | 3681 | 798 | 0.22 | | | | | N 6 | 1767 | 1804 | 471 | 0.27 | | | | | | | | | NLLS EST | C.V. FOR | | | | | BIAS | BIAS | PERCENT | CORRECTED | CORRECTED | LOWER | UPPER | | | ESTIMATE | STD ERROR | BIAS | FOR BIAS | ESTIMATE | 80%CI | 80%CI | | N 1 | 458 | 197 | 2.11 | 21270 | 0.206828 | 16216 | 27505 | | N 2 | 300 | 180 | 1.27 | 23437 | 0.171459 | 19087 | 29100 | | N 3 | 90 | 85 | 0.79 | 11217 | 0.169766 | 9103 | 13864 | | N 4 | 44 | 54 | 0.59 | 7422 | 0.163492 | 5895 | 9064 | | N 5 | 20 | 36 | 0.54 | 3642 | 0.219021 | 2868 | 4959 | | и б | 37 | 21 | 2.10 | 1730 | 0.272477 | 1148 | 2305 | 35th SAW Consensus Summary Table A51 continued. | Bootstrap | Output Variable: | F t | | | | | | |-----------|------------------|-----------|-----------|-----------|-----------|--------|--------| | | NLLS | BOOTSTRAP | BOOTSTRAP | C.V. FOR | | | | | | ESTIMATE | MEAN | StdError | NLLS SOLN | | | | | Age 0 | 0.0021 | 0.0022 | 0.0004 | 0.21 | | | | | Age 1 | 0.1075 | 0.1090 | 0.0177 | 0.17 | | | | | Age 2 | 0.3269 | 0.3316 | 0.0487 | 0.15 | | | | | Age 3 | 0.3735 | 0.3786 | 0.0519 | 0.14 | | | | | Age 4 | 0.2752 | 0.2839 | 0.0544 | 0.20 | | | | | Age 5 | 0.1714 | 0.1788 | 0.0475 | 0.28 | | | | | Age 6 | 0.2734 | 0.2804 | 0.0315 | 0.12 | | | | | Age 7 | 0.2734 | 0.2804 | 0.0315 | 0.12 | | | | | | | | | NLLS EST | C.V. FOR | | | | | BIAS | BIAS | PERCENT | CORRECTED | CORRECTED | LOWER | UPPER | | | ESTIMATE | STD ERROR | BIAS | FOR BIAS | ESTIMATE | 80%CI | 80%CI | | Age 0 | 0.0000396 | 0.0000197 | 1.865 | 0.0020821 | 0.21 | 0.0017 | 0.0028 | | Age 1 | 0.0014651 | 0.0007932 | 1.363 | 0.1060253 | 0.17 | 0.0884 | 0.1316 | | Age 2 | 0.0046466 | 0.0021784 | 1.421 | 0.3222752 | 0.15 | 0.2726 | 0.3892 | | Age 3 | 0.0051271 | 0.0023231 | 1.373 | 0.3683516 | 0.14 | 0.3160 | 0.4516 | | Age 4 | 0.0086827 | 0.0024324 | 3.155 | 0.2665285 | 0.20 | 0.2095 | 0.3390 | | Age 5 | 0.0074158 | 0.0021235 | 4.327 | 0.1639547 | 0.29 | 0.1335 | 0.2521 | | Age 6 | 0.0070752 | 0.0014103 | 2.588 | 0.2662783 | 0.12 | 0.2370 | 0.3162 | | Age 7 | 0.0070752 | 0.0014103 | 2.588 | 0.2662783 | 0.12 | 0.2370 | 0.3162 | | Bootstrap | Output Variable: | F full t | | | | | | | | NLLS | BOOTSTRAP | BOOTSTRAP | C.V. FOR | | | | | | ESTIMATE | MEAN | StdError | NLLS SOLN | | | | | | 0.2734 | 0.2804 | 0.0315 | 0.12 | | | | | | | | | NLLS EST | C.V. FOR | | | | | BIAS | BIAS | PERCENT | CORRECTED | CORRECTED | LOWER | UPPER | | | ESTIMATE | STD ERROR | BIAS | FOR BIAS | ESTIMATE | 80%CI | 80%CI | | | 0.00708 | 0.00141 | 2.59 | 0.26628 | 0.12 | 0.2370 | 0.3162 | | | | | | • | | | | ## Table A51 continued. | Bootstrap Ou | tput Variable: | SSB spawn t | | | | | | |--------------|--------------------------------|---------------|------------------------------------|-----------|-----------------------|------------------------------|--| | | NLLS
ESTIMATE
38166.3196 | MEAN | BOOTSTRAP
StdError
3309.9183 | NLLS SOLN | | | | | | BIAS
ESTIMATE
336.22 | | PERCENT
BIAS
0.88 | | CORRECTED
ESTIMATE | LOWER
80%CI
34164.5520 | | | Bootstrap Ou | tput Variable: | Jan 1 biomass | | | | | | | | NLLS
ESTIMATE
42874.5306 | MEAN | BOOTSTRAP
StdError
2973.0448 | NLLS SOLN | | | | | | | | | | | | | 35th SAW Consensus Summary Table A52. VPA Retrospective analysis for summer flounder. | | | | | | _ | | | | | | | | | | | | | | | | |------------|------------|-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------| | Fishing M | ortality (| F) | Terminal | | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | Year | 1996 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.42 | 0.99 | 1.37 | 1.41 | 1.99 | | | | | | | 1997 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.41 | 0.98 | 1.33 | 1.25 | 1.26 | 5.99 | | | | | | 1998 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.41 | 0.98 | 1.32 | 1.22 | 1.09 | 1.02 | 0.59 | | | | | 1999 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.41 | 0.98 | 1.32 | 1.21 | 1.08 | 1.03 | 0.60 | 0.40 | | | | 2000 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.41 | 0.98 | 1.32 | 1.23 | 1.12 | 1.12 | 0.72 | 0.57 | 0.36 | | | 2001 | 0.94 | 2.15 | 1.24 | 1.36 | 1.59 | 1.06 | 2.07 | 1.90 | 1.65 | 1.58 | 1.41 | 0.98 | 1.32 | 1.23 | 1.14 | 1.19 | 0.86 | 0.73 | 0.47 | 0.27 | Spawning | Stock Bi | iomass (S | SSB) | | | | | | | | | | | | | | | | | | | Terminal | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | Year | 1996 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5215 | 7449 | 5997 | 7254 | 9101 | 12187 | 17674 | 19516 | | | | | | | 1997 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5216 | 7453 | 6007 | 7293 | 9289 | 12754 | 18770 | 20969 | 21782 | | | | | | 1998 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5216 | 7453 | 6008 | 7311 | 9277 | 12251 | 17226 | 19430 | 20710 | 23482 | | | | | 1999 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5216 | 7453 | 6008 | 7310 | 9287 | 12271 | 16844 | 18640 | 20262 | 24795 | 25243 | | | | 2000 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5216 | 7453 | 6007 | 7307 | 9271 | 12066 | 16372 | 17793 | 19111 | 24456 | 25644 | 32657 | | | 2001 | 17497 | 18833 | 16086 | 14968 | 13926 | 14418 | 8124 | 5216 | 7453 | 6007 | 7304 | 9260 | 12017 | 15834 | 16746 | 17625 | 22280 | 22948 | 30050 | 38166 | Population | Terminal | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | 2000 | 2001 | | Year | 1996 | 74269 | 80323 | 48380 | 48579 | 53444 | 43920 | 13031 | 27269 | 30329 | 28630 | 32028 | 32749 | 39614 | 48642 | 30368 | | | | | | | 1997 | 74269 | 80323 | 48380 | 48579 | 53444 | 43922 | 13033 | 27270 | 30361 | 28663 | 32213 | 33965 | 40689 | 50289 | 29383 | 21451 | | | | | | 1998 | 74269 | 80323 | 48380 | 48579 | 53444 | 43921 | 13033 | 27270 | 30354 | 28697 | 32370 | 33269 | 37292 | 46534 | 35898 | 25251 | 26377 | | | | | 1999 | 74269 | 80323 | 48380 | 48579 | 53444 | 43921 | 13033 | 27270 | 30356 | 28697 | 32351 | 33429 | 37139 | 43414 | 35712 | 34444 | 30853 | 26064 | 05005 | | | 2000 | 74269 | 80323 | 48380 | 48579 | 53444 | 43921 | 13033 | 27270 | 30354 | 28689 | 32343 | 33318 | 35689 | 43181 | 33101 | 37245 | 40276 | 27233 | 35822 | 0.6504 | | 2001 | 74269 | 80323 | 48380 | 48579 | 53444 | 43921 | 13033 | 27270 | 30353 | 28687 | 32322 | 33258 | 35480 | 39619 | 32864 | 35613 | 39817 | 30766 | 39455 | 26594 | Table A53. Input parameters and short term stochastic projection results for summer flounder.
Starting stock sizes on January 1, 2002 are as estimated by VPA bootstrap procedure. Age-0 recruitment levels in 2002-2004 are estimated as the median of 500 random estimates selected from VPA estimated numbers at age 0 (000s) during 1982-2001. Fishing mortality was apportioned among landings and discard based on the proportion of F associated with landings and discards at age during 1999-2001. Mean weights at age (landings and discards) are weighted (by fishery) geometric means of 1999-2001 values. Total stock biomass is the product of January 1 numbers at age and January 1 mean weights at age estimated from total catch (landings plus discards) weights. Proportion of F and M before spawning = 0.83 (spawning peak at 1 November). | Age | Median
Stock Size
in 2002 | Fishing
Mortality
Pattern | Proportion
Landed | Proportion
Mature | Mean Weights
January 1
Total Biomass | Mean Weights
Landings | Mean Weights
Discards | |-----|---------------------------------|---------------------------------|----------------------|----------------------|--|--------------------------|--------------------------| | 0 | 35613 | 0.01 | 0.00 | 0.38 | 0.040 | 0.144 | 0.093 | | 1 | 23156 | 0.18 | 0.43 | 0.72 | 0.251 | 0.536 | 0.425 | | 2 | 26637 | 0.78 | 0.75 | 0.90 | 0.554 | 0.709 | 0.586 | | 3 | 12957 | 1.00 | 0.90 | 1.00 | 0.773 | 0.933 | 0.890 | | 4 | 6741 | 1.00 | 0.97 | 1.00 | 1.120 | 1.403 | 1.386 | | 5 | 2861 | 1.00 | 0.97 | 1.00 | 1.700 | 2.103 | 2.099 | | 6 | 2083 | 1.00 | 0.97 | 1.00 | 2.405 | 2.655 | 2.410 | | 7+ | 395 | 1.00 | 0.97 | 1.00 | 3.291 | 3.135 | 2.972 | #### 2002 Landings = 10,991 mt; 2002-2004 median recruitment from 1982-2001 VPA estimates (35.6 million) | | Forec | ast medi | ans (50° | % probability | level) (la | ndings, | discards | s, and total st | ock bioma | ass (B) i | n '000 mt |) | |
 | |------|-------|----------|----------|---------------|------------|---------|----------|-----------------|-----------|-----------|-----------|---|--|------| | | | 2002 | | | 2003 | | | | 2004 | | | | |
 | | F | Land. | Disc. | В | F | Land. | Disc. | В | F | Land. | Disc. | В | | | | | 0.32 | 11.0 | 1.7 | 51.4 | 0.26 | 10.6 | 1.5 | 57.6 | 0.26 | 12.2 | 1.7 | 65.6 | | | | 35th SAW Consensus Summary # Summer flounder Total Catch Age Composition Figure A1. Total catch age composition for summer flounder: 1982-2001 Figure A2. Trends in mean weight at age in the total catch of summer flounder. ## Components of the summer flounder total catch Figure A3. Components of the summer flounder total catch. Figure A4. Trends in NEFSC trawl survey biomass indices for summer flounder. Figure A5. Trends in MA and RI trawl survey abundance indices for summer flounder. ## CT, NJ, and DE State Trawl Surveys Figure A6. Trends in CT, NJ, and DE trawl survey abundance indices for summer flounder # **NEFSC, CT, and NJ YOY Indices** Figure A7. Trends in NEFSC, CT, and NJ trawl survey recruitment indices for summer flounder ## MD, VIMS, and NC YOY Indices Figure A8. Trends in MD, VIMS, and NC trawl survey recruitment indices for summer flounder. # MA, RI, and DE YOY Indices Figure A9. Trends in MA, RI, and DE survey recruitment indices for summer flounder. Figure A10. Total catch (landings and discards, thousands of metric tons) and fishing mortality rate (F, ages 3-5, unweighted) for summer flounder. ### Total Biomass, SSB, and Recruitment (R) Figure A11. Total stock biomass ('000 mt), spawning stock biomass (SSB ages 0-7+ and 2-7+, '000 mt), and recruitment (millions of fish at age-0) for summer flounder. # Summer flounder Stock Age Composition Figure A12. Stock age composition for summer flounder: 1982-2001 Figure A13. Spawning stock biomass for summer flounder: percent of total at age. ### SSB - RECRUIT DATA FOR 1983-2001 YEAR CLASSES Figure A14. VPA spawning stock biomass and recruitment estimates for summer flounder. Figure A15. Precision of the estimates of January 1, 2001 total stock biomass (B) and fully recruited fishing mortality on age 3-5 (F) in 2001 for summer flounder. Figure A16. Retrospective VPAs for summer flounder. Figure A17. Yield per recruit (YPR) and biomass per recruit (B/R). Figure A18. Forecast landings in 2003 and total stock biomass on Jan.1, 2004 over a range of fishing mortalities in 2003. ## SFA Reference Points for Summer flounder Figure A19. MAFMC FMP Amendment 12 SFA reference points for summer flounder, with 1996-2001 VPA estimates of F and total stock biomass, and forecast estimates of F and total stock biomass for 2002-2004. #### **B. SCUP** #### TERMS OF REFERENCE - 1. Characterize the commercial and recreational catch including landings and discards. - 2. Estimate fishing mortality, spawning stock biomass, and total stock biomass for the current year and characterize the uncertainty of those estimates. - 3. Evaluate and either update or re-estimate biological reference points as appropriate. - 4. Where appropriate, estimate a TAC and/or TAL based on stock status and target mortality rate for the year following the terminal assessment year. - 5. If stock projections are possible, provide short term projections (2-3 years) of stock status under various TAC/F strategies and evaluate current and projected stock status against existing rebuilding or recovery schedules, as appropriate. #### INTRODUCTION Scup, *Stenotomus chrysops*, are a schooling, continental shelf species of the Northwest Atlantic, distributed primarily between Cape Cod, MA and Cape Hatteras, NC (Morse 1978). Scup undertake extensive migrations between coastal waters in summer and offshore waters in winter. Scup migrate north and inshore to spawn in spring. Larger scup (0.7-1.8 kg) tend to arrive in spring first, followed by smaller scup (Neville and Talbot 1964; Sisson 1974). Larger scup are found during summer near the mouth of larger bays and in the ocean within the 20-fathom contour; smaller scup are found in shallow areas of bays (Morse 1978). Scup migrate south and offshore in autumn as the water temperature decreases, arriving in offshore wintering areas by December (Hamer 1970; Morse 1978). Spawning occurs from May through August and peaks in June. About 50% of age-2 scup are sexually mature (about 17 cm total length; NEFSC 1993). Scup can attain a maximum length of about 40 cm and a maximum age of about 20 years (Dery and Rearden 1979). Crecco *et al.* (1981) have characterized scup as slow-growing and relatively long-lived fish. Tagging studies (e.g., Neville and Talbot 1964; Cogswell 1960, 1961; Hamer 1970, 1979) have indicated the possibility of two stocks of scup, one in Southern New England and another extending south from New Jersey. However, a lack of definitive tag return data coupled with distributional data from the NEFSC bottom trawl surveys support the concept of a single unit stock extending from Cape Hatteras north to New England (Mayo 1982). The Mid-Atlantic Fishery Management Council (MAFMC) and the Atlantic States Marine Fisheries Commission (ASMFC) manage scup under Amendment 8 to the Summer Flounder, Scup, and Black Sea Bass Fishery Management Plan (FMP). The FMP defines the management unit as scup in US waters from Cape Hatteras northward to the US-Canadian border. Exploitation rates were to be reduced to 47% (F=0.72) in 1997-1999, to 33% (F=0.45) in 2000-2001, and to 21% (F=0.26) in 2002 through coast-wide commercial quotas and recreational season, size and possession limits that are established on an annual basis. Amendment 12 to the FMP established a biomass threshold for scup based on the maximum value of the 3-year moving average of the NEFSC spring bottom trawl survey index of spawning stock biomass - 2.77 kg per tow, 1977-1979. The scup stock is overfished when the spawning stock biomass index falls below this value. Amendment 12 defined overfishing for scup to occur when the fishing mortality rate exceeds the threshold fishing mortality of F_{max} =0.26. The Total Allowable Catch (TAC) of 9.11 million lbs (4,132 mt) established in 1997 included a commercial fishery quota of 6.00 million lbs (2,722 mt), a recreational fishery harvest limit of 1.95 million lbs (885 mt), and projected total discards of 1.16 million lbs (528 mt). The TAC decreased steadily to a low of 5.92 million lbs in 1999 and 2000 followed by a significant increase in 2001 to 8.37 million lbs (3797 mt). The 2002 TAC increased further to 12.92 million lbs with a commercial quota of 8 million lbs (3629 mt), a recreational harvest limit of 2.77 million lbs (1257 mt) and projected total discards of 2.15 million pounds (975 mt). For 2002, the Board and Council implemented minimum mesh size regulations that vary according to net size. Large nets may have up to 25 meshes of 4.5@ in the codend, with at least 100 meshes of 5@ forward of the 4.5@ mesh. Small nets, defined as those with codends smaller than 125 meshes including extension, must have 4.5@ mesh throughout. Vessels using nets with smaller mesh may possess 500 lbs. of scup from November through April and 100 lbs. from May through October. The minimum size for scup caught by any net in the commercial fishery remains at 9@. The ASMFC Summer Flounder, Scup, and Black Sea Bass Management Board approved Addenda V and VII on February 21, 2002 to more effectively manage the scup fishery. Addendum V was enacted to set state-by-state summer period allocations for the summer period scup fishery during 2002 and until action is taken to modify them. The quota was reallocated using 1983-1992 as the base period with updated landings data from Massachusetts. Addendum VII was implemented to create a state-by-state conservation equivalency system for the 2002 scup recreational fishery. Under this addendum, each state from North Carolina through New Jersey (inclusive) was assigned size, bag and season regulations, while those states from Massachusetts through New York (inclusive) were required to modify their fishing
effort based on the performance of their regulations in previous years. Calculations of the state specific effort necessary to achieve the 2002 harvest limit were based on the average number of fish landed from 1998-2000. The addendum also permitted individual states to separate the management of the Party and Charter Boat sector from the remainder of the recreational fishery, provided that the estimated landings for each mode had a percent standard error not greater than 30%. #### THE FISHERY #### **Commercial Landings** US commercial landings averaged over 18,000 mt per year from 1950 to 1966 (peaking at over 22,000 mt in 1960) and declined to about 4,000 mt per year in the early 1970s (Figure B1). Landings fluctuated between 7,000 and 10,000 mt from 1974 to 1986 and have since declined to less than 2,000 mt. Landings in 2001 were 1,729 mt (3.8 million pounds) - less than 8% of the 48.5 million pound peak observed in 1960 (Table B1). Dealers reported commercial landings in 1994-2001 by market category and not by area of catch. Procedures developed by Wigley *et al.* (1997) were used to allocate landings by market category to statistical area, based on information collected under the Vessel Trip Report (VTR) system. A monthly set of landings, which are reported in both dealer and VTR databases, are used to characterize the distribution of dealer-reported landings by statistical area. This prorating procedure contributes to uncertainty in the attribution of market category landings by area, especially if vessels that are not participating in any fishery with mandatory VTR requirements land scup from different areas than those that produce landings for participating vessels. Other sources of uncertainty include unreported landings by dealers. About two-thirds of the commercial landings of scup for the period 1979-2001 were in Rhode Island (37%) and New Jersey (28%) (Table B2). Landings in New York composed an average of 15% of the total. Scup landings reported for Massachusetts were revised for the 31st SARC assessment for 1986-1996, increasing an average of 92% or 218 mt per year (range, 182 to 268 mt and 40 to 216%) (NEFSC 2000). MADMF staff obtained affidavits from several major scup dealers detailing previously unreported landings of scup in Massachusetts for the years 1986-1997. Most of this increase was from previously unreported landings in the hand-line gear category, generally employed from vessels of displacement less than 5 gross registered tons. These records are now included in the NMFS NER dealer landings database. The otter trawl is the principal commercial fishing gear, accounting for an average of 74% of the total catch in 1979-2001 (Table B3). The remainder of the commercial landings is taken by floating trap (12%) and hand lines (6%), with paired trawl, pound nets, and pots and traps each contributing 2-3%. The intensity of NER commercial fishery biological sampling in 1979-2001 is summarized in Table B4. Annual sampling intensity varied from 25-640 mt per 100 lengths. Overall sampling exceeded the informal criterion of 100 lengths sampled per 200 mt in 17 of the last 23 years. However, this alone does not indicate adequate sampling because many of these strata have substantial landings but lack samples. Commercial landings at age were not estimated for 1998-2001 because an analytical assessment was determined to be unreliable by SAW 27 (NEFSC 1998) due to concerns about commercial landings sampling and estimation of commercial discards in recent years. Estimation of commercial landings at length using the available sample data indicated that most fish in the 1997-2001 commercial landings were age-3 fish of their respective year classes (Figures B2, B3). #### **Commercial Discards** #### **Estimates** The NEFSC sea sampling program has collected information on landings and discards in the commercial fishery for 1989-2001. NER discard estimates were raised to account for North Carolina landings. A discard mortality rate of 100% was assumed because there are no published estimates of scup discard mortality rates. This assumption is based on limited observations and is a point of some contention between scientists and fishermen. Past SAW panels have recommended that research be conducted to better characterize the mortality of scup in different gear types in order to more accurately assess discard mortality (NEFSC 1995, 1997, 1998, 2000). The number of trips in which scup were landed and/or discarded is tabulated in Table B5. The NEFSC sea sampling program sampled from 7 to 91 otter trawl trips per year in which scup were landed or discarded. The number of sampled trips was especially low in 1994 and 1995 when only 7 and 18 otter trawl trips were sampled. Sample size in 2000 (72 trips) was the largest since 1992, but the number dropped to 28 sampled trips in 2001 (Table B5). Quantifying discards from the commercial fishery is necessary for a reliable stock assessment, but low sample sizes have resulted in questionable estimates. Concern regarding the poorly estimated discards due to inadequate sampling has been addressed in at least four previous SAW meetings (NEFSC 1995, 1997, 1998, 2000). Members of these previous SARC panels commented that the uncertainty associated with the discards prevents reliable estimates of discard at age in the commercial fishery and seriously impedes the development of a reliable analytic assessment as well as forecasts of catch and stock biomass for the stock. Previous SAW panels have given recommendations for significant improvement in the precision of discard estimates. The most recent SARC that evaluated scup was especially concerned and did not consider an analytical assessment due to uncertainties in the input data, especially discard estimates (NEFSC 2000). Despite the uncertainty of the discard data, the SAW 31 panel concluded that the limited available information suggested that discarding of scup has been high throughout the time series (1989-1999), approaching or exceeding landings. The panel stated that continued unreliability in discard estimates would prevent the use of VPA and production models for producing a reliable assessment. Given the difficulty associated with estimating commercial discards for scup, the sub-committee considered three different approaches for calculating estimates: 1. Geometric Mean Discards-to-Landings Ratio (GMDL): In previous assessments (e.g., SAW 25 (NEFSC 1997)), ratios of discards to landings by landings level (for trip landings < 300 kg (661 lbs) or => 300 kg) and half year were calculated (uncorrected geometric mean by cell) and multiplied by corresponding observed landings levels from the weigh-out database to provide estimates of discards for use as guidance in setting TAC levels for management (Table B6). Only trips with both non-zero landings and discards could be used. Geometric mean rates (retransformed, mean ln-transformed D/L per trip) were used because the distributions of landings and discards and the ratio of discards to landings on a per-trip basis in the scup fishery are highly variable and positively skewed. N is the number of sea sample trips with both scup landings and discard, which were used to calculate the per trip discard to landings ratios. Corresponding dealer landings are from the NEFSC database. The number of trawl gear trips used to calculate geometric mean discard-to-landings ratios (GMDL) by half year for 1997-2001 ranged from 1 to 17 for trips < 300 kg and from 1 to 4 for trips => 300 kg (Table B6). No trawl gear trips were available for half year two in 1997 and 1999 for trips < 300 kg and for half year two in 1997-2001 for trips => 300 kg. The GMDL calculated for half year one was used to estimate discards for half year two when no trawl gear trips were available in half year two. The GMDL ratios ranged from 0.46 in 2001 (half year two, trips < 300 kg) to 121.71 in 1998 (half year one, trips => 300 kg). The large 1998 estimate was based on one trawl gear trip. About 93% of the discard from that trip was attributable to a single tow in which an estimated 68.2 mt (150,000 lbs.) of scup were captured. This tow was not lifted from the water and the captain from the vessel estimated the weight. There has been debate concerning the validity of the tow weight estimate and whether or not it is representative of other vessels in the fishery. However, the observation was reported and was therefore included in the calculation of the GMDL. Estimates for 2001 were relatively low B 0.89 for half year one and 0.46 for half year two for trips < 300 kg (the latter of these was based on only two trawl gear trips) and 0.92 for half year one for trips => 300 kg. - 2. Aggregate Discards-to-Landings Ratio (AGDL): The second approach for estimating discards considered aggregate discards to landings ratios (summed D/summed L for all trips in stratum). As in the GMDL method, trips are stratified by half-year period (HY1, HY2) and trip landings level (< 300 kg, => 300 kg). N is number of sea sample trips in the stratum used to calculate the aggregate ratio (Table B7). The number of trawl gear trips used to calculate AGDL by half year for 1997-2001 ranged from 14 to 37 for trips < 300 kg and from 1 to 4 for trips => 300 kg. There are more trips available for calculation for trips < 300 kg than in the GMDL approach. The lowest AGDL ratio calculated was 0.69 in 2000(half year one, trips => 300 kg). The largest AGDL was 121.71 in 1998 (half year one, trips => 300 kg) B the same as that calculated in the GMDL method. - 3. Mean Differences between Landings and Discards (DELTA): Mean differences (kg) between landings and discard (D = landings discard, per trip) were also calculated using the same strata as the previous methods stratified by half-year period (HY1, HY2) and trip landings level (< 300 kg, => 300 kg). N is number of sea sample trips in the stratum used to calculate the mean difference in stratum, which was
then applied to the landings of every trip in the NEFSC dealer database to calculate a discard for each trip (discard = landings (D)). Calculating differences allows use of trips that had discards but no landings, whereas D/L ratios cannot be calculated in these situations (i.e. zero in the denominator). When discards exceed landings, DELTA values will be negative. As the magnitude of discards is of primary interest, the absolute values will be considered. The number of trawl gear trips used in the DELTA method calculations ranged from 6 to 37 for trips < 300 kg and from 1 to 4 for trips => 300 kg (Table B8). The magnitude of the DELTA values ranged from 10.7 in 2001 (half year two, trips < 300 kg) to 72707 in 1998 (half year one, trips => 300 kg). As before, this large discarding event is the result of one large discarding event that was discussed above. #### Comparison of Methods A summary of landings, discards, and aggregate discards to landings ratios from the three alternative methods of discard calculation are presented in Table B9. The year-to-year trends among the different approaches differed in magnitude but followed similar trends. D/L ratios in 1997 and 2001 were relatively low for all methods within each series. The large discard event in 1998 affected calculations from each method, resulting in relatively high D/L values in 1998 for each approach. The DELTA method yielded estimates that were fairly consistent with the GMDL ratios, while the AGDL estimates exhibited more variability. The working group felt most confident in the estimates produced using the GMDL approach and felt the estimates were supported by the DELTA ratios. The GMDL estimates were used for all modeling approached considered. Estimates of GMDL from sea sampling were compared to estimates from vessel trip reports (VTR) for 1994-2001 (Table B10). VTR data were selected to include only trawl trips that reported some discard of any species. In contrast to black sea bass and New England groundfish discard data, GM D/L for scup for 1994-2001 sea sample data were 2 to 44 times greater than GM D/L for VTR data, with a single exception in 1996 for trips landing => 300 kg. #### Length-frequency The intensity of length frequency sampling of discarded scup from the sea sampling declined in 1992-1995 relative to 1989-1991 (Table B5). Sampling intensity ranged from 496 to 334 mt/100 lengths sampled in 1992-1995, failing to meet the informal criterion of 200 mt/100 lengths sampled. Sampling intensity improved to 100 mt/100 lengths in 1996, but then declined to about 240 mt/100 lengths in 1997 and 1999 and 1,071 mt/100 lengths in 1998. In 2000, sampling intensity dramatically improved to 50 mt/100 lengths. Mean weight was estimated from length frequency data and a length-weight equation, total numbers were estimated by dividing total weight by mean weight, and numbers at length were then calculated from the length-frequency distribution. Discards were dominated by fish aged 0, 1, or 2, depending on the year under consideration. There is some evidence for discarding of a strong 1994 year class based on the changes in length and age composition of discards from 1995 and 1996 (Figure B4); however, poor sampling in those years adds uncertainty to this assertion. The 1997 discard estimate is dominated by age-2 fish from the 1995 year class, probably as a result of minimum size and mesh regulations implemented in late 1996 and early 1997 (Figure B4). The 1998 and 1999 discard length samples suggest high discarding of the 1997 year class at age 1 in 1998 and at age-2 in 1999 (Figure B5). The usual discarding of age-2 fish was also high in 1998 (1996 year class) (Figure B4). The discarding of age-1 scup was lower in 1999 (1998 year class) compared to 1998 (1997 year class), which is likely a result of lower recruitment in the 1998 year class (Figure B5). The 2000 discard estimate is dominated by age-1 fish (1999 year class), suggesting high recruitment in 1999 (Figure B5). Evidence for discarding of a strong 1999 year class is further demonstrated in the 2001 discard estimates (Figure B6). #### **Recreational Catch** Scup is an important recreational species, with the greatest proportions of catch taken in the Southern New England states and New York. Estimates of the recreational catch in numbers were obtained from the NMFS Marine Recreational Fishery Statistics Survey (MRFSS) for 1979-2000. These estimates were available for three categories: type A - fish landed and available for sampling, type B1 - fish landed but not available for sampling, and type B2 - fish caught and released. The estimated recreational landings (types A and B1) in weight for 1979-2000 averaged 2,018 mt per year (Table B1). The MRFSS data indicated that recreational landings have composed about 27% of the commercial and recreational total since 1979 (Figure B1). The 1998 estimate of 395 mt is the lowest of the 1979-2001 time series, and about 56% of the available 1998 harvest limit. Recreational landings in 2001 were 1,933 mt, similar to the time series average. No length frequency distribution data on scup discards were collected in the MRFSS program. Mortality attributable to discarding in the recreational fishery has been reported to range from 0-15% (Howell and Simpson 1985) and from 0-13.8% (NEFSC 2000). Howell and Simpson (1985) found mortality rates to be positively correlated with size because of the tendency for larger fish to take the hook deep in the esophagus or gills. Williams more clearly demonstrated increased mortality with depth of hook location, as well as handling time, but found no association between mortality rate and fish size. Discard mortality from 5 to 15% in the recreational fishery appears reasonable based on these studies. Previous assessments have assumed a recreational fishery discard mortality rate of 15% (NEFSC 1995, 1997, 1998, 2000). Sampling intensity for lengths varied from 48 to 451 mt/100 lengths in the recreational fishery (Table B4). Sampling in all years except one from 1979 - 1987 failed to satisfy the informal criterion of 200 mt/100 lengths. This criterion was met from 1988 - 1998 when sampling intensity varied from 193 to 48 mt/100 lengths. Sampling did not meet the criteria in 1999 - 2001 with intensities ranging from 323 to 451 mt/100 lengths. Numbers at length for recreational landings were determined based on available recreational fishery length-frequency samples pooled by half years over all regions and fishing modes. The 1998-2001 recreational length frequencies were not converted to age because no age-structured analyses were included in recent assessment work as a result of inadequate commercial fishery sampling. Almost all of the recreational catch is estimated to be above the 7 in (18 cm) recreational fishery minimum size limit (Figures B7, B8). #### **Total Catch** Estimates of total catch are given in Table B11. These estimates include commercial and recreational landings and discards. The earliest catches in the 1960-2002 time series are the least reliable due to uncertainty about the level of distant water fleet (DWF) catch, recreational catch (50% reduction from interpolations made in Mayo 1982 for 1960-1978), and commercial fishery discard (GM D/L ratio from 1989-2001 applied to all earlier years). Commercial discards for 1989-2001 were estimated using the GMDL ratio method. The working group expressed some uncertainty regarding the magnitude of the 1998 GMDL ratio, so an average of the 1997 and 1999 GMDL ratios was calculated and applied to the 1998 estimated landings to generate a discard estimate for 1998. For years in which no discard data were collected (prior to 1989), commercial landings were raised by the GMDL ratios for 1989-2001. A discard mortality rate of 100% was assumed since there are no published estimates of commercial discard mortality rates for scup. Recreational discard estimates by weight for 1981-2001 were based on the assumptions that discarded scup occurred in the same relative proportions as illegally landed fish and that 15% of recreational discards die of hooking mortality (Howell and Simpson 1985, NEFSC 1995, 1997, 1998, 2000). Because discard lengths and weights are not collected in the MRFSS program, mean weight at size/age in the discards was set equal to mean weight at size/age of the illegal landings. Indirect estimates (by ratio to commercial landings) of recreational catch and commercial fishery discards extended the catch series back to 1960 (NEFSC 1998). #### STOCK ABUNDANCE AND BIOMASS INDICES #### **Research Vessel Survey Indices** The fishery-independent surveys provide information about relative abundance and biomass. Indices of scup abundance and biomass have been calculated from catch-per-tow data from research vessel surveys by the Northeast Fisheries Science Center (NEFSC), Massachusetts Division of Marine Fisheries (MADMF), Rhode Island Division of Fish and Wildlife (RIDFW), Connecticut Department of Environmental Protection (CTDEP), New York Department of Environmental Conservation (NYDEC), New Jersey Bureau of Marine Fisheries (NJBMF), and the Virginia Institute of Marine Science (VIMS). Details on the methods employed in the state surveys are given in historical assessment documentation (NEFSC 1997, 1998, 2000). #### **NEFSC Surveys** The NEFSC spring and fall surveys provide the longest time series of fishery-independent indices for scup. NEFSC spring and fall abundance and biomass indices exhibit considerable yearto-year variability (Table B12). While biomass levels from 1979 through 2001 have been much lower than in earlier years, the 2002 spring index is the largest in the time series (Figure B9). The 2002 spring biomass index (13.46 kg/tow) is almost three times the second highest spring index, which was observed in 1978 (4.56 kg/tow). The spring abundance indices are similar; in 2002, the estimated index of spring abundance is the highest observed in the
series (167.93 number/tow), about twice the 1970 index (78.50 number/tow). These dramatic increases are evident across all ages in the estimated spring numbers at age (Table B13). Though the winter survey only started in 1992, the estimated 2002 abundance and biomass indices are the largest within the series (Table B15; Figure B11). Similar to the spring estimates, numbers at age estimated for the 2002 winter survey are also exceptionally large (Table B15). Though the NEFSC fall indices have shown improvement in recent years, the 2001 fall abundance and biomass indices are much smaller than those observed in 1999 and 2000 (Table B12; Figure B10). Fall estimates of numbers at age in 2001 do not reflect relatively large values from which corresponding 2002 spring numbers at age might be expected to derive (Table B13; Figure B10). Indices of scup spawning stock biomass per tow (SSB kg/tow) were developed from the NEFSC spring offshore strata series for use as minimum biomass indices for stock rebuilding in response to Sustainable Fisheries Act (SFA) considerations (NEFSC 1998). SAW 27 selected a 3-year moving average of the NEFSC spring SSB index as a representative measure of scup SSB based on the characteristics of the survey age structure and the magnitude of the survey catch. FMP Amendment 12 defined the threshold biomass index as the maximum observed value of this 3-year moving average - 2.77 SSB kg/tow (Table B12; Figure B12). The most recent average SSB index (2000-2002) is 3.20 SSB kg/tow, which exceeds this threshold. #### MADMF Survey The MADMF spring survey catches are characterized by scup age-1 and older. The spring biomass and abundance indices have dropped sharply from a high in the early 1980s to relatively low levels through the remainder of the time series, with the exception of spikes in 1990 and 2000 (Table B16; Figure B13). The 2001 spring index shows a decline to levels seen prior to the year 2000 increase. The MADMF fall indices are more variable than the spring indices, but also exhibit a decreasing trend in abundance and biomass over time (Table B16; Figure B14). The fall index is dominated by age-0 scup and does not reveal a strong 1997 year-class, but does indicate a strong 1999 year-class. #### **RIDFW Survey** The RIDFW spring survey typically catches scup age-1 and older. The spring indices show nominal levels of scup abundance through 1999 followed by a dramatic peak in 2000 (Table B17; Figure B15). The 2001 spring index exhibits a decline in abundance, though it is still larger than any other index in the time series prior to 2000. The spring biomass indices demonstrate very low scup biomass through 1999, but a significant increase is seen in 2000 and has continued to rise through 2001. The RIDFW fall survey is dominated by the presence of age-0 scup. Fall abundance indices show a general increase to its 1993 peak, followed by a steep decline in 1994 (Table B17; Figure B16). The fall survey gives evidence of a steady rise in abundance since that drop. The fall biomass trends are similar to the RI abundance patterns, giving evidence to a recent increase in biomass. #### CTDEP Survey The CTDEP spring survey is largely composed of age-1 scup, similar to the other surveys. The spring abundance indices exhibit relatively low levels through the survey period, with the exception of a dramatic peak in 2000, similar to the RIDFW spring abundance index (Table B18; Figure B17). The 2001 spring abundance and biomass indices for scup are 7.2 fish/tow and 2.85 kg/tow, respectively. Both values are lower than in 2000, but still substantially larger than any index prior to 2000. The CTDEP spring survey actually caught twice as much by weight in 2001 compared to 2000 (4,250.2 kg/120 tows in 2001 vs 2263.1 kg/120 tows in 2000; D. Simpson, pers. comm.). Numbers caught were 28,119 fish in 2001 and 36,531 fish in 2000 so the index dropped a lot more than indicated by the total catch. This is likely a result of the schooling behavior of scup, which allowed for several 'big hits' in 2001. The scup were more spread out in 2000 although there were still a few 'big hits'. Another indication of the tighter aggregation seen in the 2001 CTDEP spring survey is the % of tows where scup were present: 72% in 2000 and only 49% in 2001. The CTDEP fall survey, which is dominated by age-0 scup, indicates that scup numbers were relatively stable during the survey period, except for relatively large values in 1991, 1999, and 2000 (Table B19; Figure B18). As with the spring indices, the increases seen in 1999 and 2000 did not persist through #### NJBMF Survey The NJBMF abundance and biomass indices exhibit variable patterns over the time series. Relatively high values were observed from 1989 to 1993, lower values from 1994 to 1996/97, a peak in 1999, and a gradual decline in recent years. (Table B20; Figure B19). #### VIMS Survey The VIMS age-0 scup survey shows a general decline in abundance from relatively high levels peaking in 1990 and 1993 to relatively low levels from 1994 to 2000 (Table B21; Figure B20). The VIMS 2001 index suggests a potentially large increase in abundance. #### **NYDEC Survey** NYDEC provides both yearling (June-Aug) and young-of-year (Aug-Oct) indices for scup abundance. The yearling indices are generally low throughout the time series (Table B22; Figure B21A - note scale). Within the yearling series, there are three distinct peaks in relative abundance seen in 1989, 1985, and most recently in 2000. The 2000 index is the highest within the yearling indices. The YOY index shows fairly low levels over the survey periods, with periods of slightly elevated abundance levels evident in the early and late 1990s and a dramatic peak in 2000, which is the highest in the series (Table B22; Figure B21B). #### Coherence Among Surveys Previous assessment have been concerned with the conflicting pieces of evidence presented by the fishery-independent survey indices. The various indices have been inconsistent in their portrayal of relative population trends. For that reason, coherence among survey indices was evaluated in historical assessments of scup (NEFSC 1987, 1995, 1997). Correlation analyses yielded no consistent trends or patterns. Any significant correlations detected were sporadic and inconsistent between ages. The most recent SARC workshops abandoned formal correlation analyses and concluded that the various surveys likely measure different spatial and temporal components of the stock and those differences are reflected in the survey indices (NEFSC 1998, 2000). Correlation analyses were revisited in 2001 and results were similar to those found in previous assessment work (ASMFC 2001). The addition of one year of data (2001) is not expected to improve results from the correlation analyses, and so the analyses were not updated this year. The spring indices are indicative of trends in adult biomass (age-1 and older) as indexed by mean weight per tow. Perhaps the most interesting trend is the dramatic increase observed in the 2002 NEFSC spring and winter abundance and biomass indices (Figures B9, B11). Estimates for 2002 are not yet available from the remaining surveys, but RIDFW spring biomass indices reflect a substantial increase in 2000 that continues through 2001 (Figures B15). The VIMS YOY indices also hint at an upward trend for 2001 (Figure B20). The remaining spring survey indices do not suggest an increase in scup biomass in 2001. The fall survey indices are mostly representative of age-0 fish and exhibit considerable inter-annual variability. Overall, fall indices appear to show evidence of strong recruitment in the 1999-2001 time period, which is also demonstrated in the YOY indices (VIMS and NYDEC). However, the NEFSC fall, CTDEP fall, and NYDEC YOY indices suggest 2001 recruitment was much lower than recent highs. #### Spatial Patterns Patterns in the spatial distribution of NEFSC spring survey catches were investigated to identify potential factors that may have influenced the marked increase in the 2002 NEFSC spring survey biomass and catch-at-age indices (Tables B12,B13; Figure B9). In previous years scup have been aggregated in deep water towards the northern end of their range (Figure B22). The 2001 NEFSC spring survey results exhibited a distribution similar to the historically observed patterns (Figure B23). This year, however, scup were also found in shallower water and spread from the Hudson Canyon to the mouth of the Chesapeake Bay (Figure B24). This same pattern was evident in the 2002 winter survey, though it was not as extreme. The magnitude of the 2002 spring survey catches ranged from 0.1 to 505.1 kg/tow in the 26 tows that observed scup (Figure B25). In contrast, the 2001 spring survey observed 15 positive scup tows ranging from 0.1 to 34 kg/tow. The 2002 spring survey also saw a greater number of larger scup than in most previous years, a trend reflected in many recent state surveys. The observed changes in distribution and relative biomass are attributable to changes in annual availability to the survey gear and variations in environmental conditions. Such factors have likely influenced the short-lived peaks and troughs observed in almost all of the state survey indices. #### MORTALITY AND STOCK SIZE ESTIMATES #### Natural Mortality Instantaneous natural mortality (M) for scup was assumed to be 0.20 (Crecco *et al.* 1981, Simpson *et al.* 1990). #### Catch Curve Analyses In SAW 27, catch curve analyses based on the NEFSC autumn and spring surveys were used to estimate total mortality for scup (NEFSC 2000). These estimates were variable and considered imprecise. The fishery-independent surveys are thought to under-sample larger fish and so catch curve analyses based on these surveys will tend to overestimate Z. The absence of older scup from the survey catches may be due to a lack of availability and/or selectivity. The SAW 27 panel recommended research to investigate
factors affecting size-specific availability to research surveys. In 2001, both Massachusetts and Rhode Island initiated programs to age scup from commercial samples. Though the lack of a time series makes it difficult to incorporate this information into an analysis, catch curve analyses were applied to provide a general indication of current fishing mortality. The Rhode Island samples were taken from commercial fish traps. Sampled fish ranged from 1 to 8 years of age and most were age-3. Catch curve analysis yielded an estimated Z of 1.12, which corresponds to an F of 0.92 if M is assumed to be 0.20. Massachusetts provided scup age samples summarized over all fisheries and market categories. Estimates of Z ranged from 0.99 to 1.22 (F ~ 0.79 to 1.00) depending on the ages used to fit the catch curve. ## Relative Exploitation Index A relative exploitation index based on landings and spawning stock biomass was constructed to identify trends in exploitation rates. The index used total landings (1,000=s of lbs.) and the NEFSC spring SSB survey (kg/tow; three-year average) as a proxy for biomass. Relative exploitation was equal to landings divided by the SSB index and scaled by dividing by 1,000. This index reflected the mortality on age 2 and older scup because landings and catch in the SSB survey generally comprised scup ages 2 and older. Total catch and spring survey results were not used to derive an exploitation index because of the uncertainty associated with the discard estimates. To confirm observed trends in exploitation, an additional index was calculated based on total landings (1,000s of lbs.) and the NEFSC fall survey (kg/tow; three-year average). The relative exploitation index indicated that the exploitation of scup was relatively low in the 1980-s and high in the 1990-s (Table B23; Figure B26). The low exploitation rates in the early 1980-s were consistent with Mayo-s 1983 assessment of scup. There was a general increasing trend in exploitation through the mid-1990s followed by a steady decline through 2001, the lowest observed value in the time series. Relative exploitation based on the 3-year moving average of the fall survey index also suggested a declining trend in relative exploitation since the mid-1990s, though there is evidence of a slight increase in 2000 (Figure B27). # **BIOLOGICAL REFERENCE POINTS** FMP Amendment 12 defined overfishing for scup to occur when the fishing mortality rate exceeded the threshold fishing mortality rate of F_{MSY} . F_{MAX} was used as a proxy for F_{MSY} because F_{MSY} could not be reliably estimated for scup. F_{MAX} was most recently estimated to be 0.26 in SAW 27 (NEFSC 1998). FMP Amendment 12 defined a threshold biomass index for stock rebuilding as the maximum value of a 3-year moving average of the NEFSC spring survey catch per tow of spawning stock biomass (1977-1979 = 2.77 SSB kg/tow). The most recent estimate of the average SSB index exceeds this threshold (3.20 SSB kg/tow, 2000-2002). # STOCK REBUILDING SCHEDULES ### **Long-Term Projections** According to the Sustainable Fisheries Act, the stock is to be rebuilt to a target biomass, which is greater than the biomass threshold, in ten years. Stock projections to assess projected stock status against existing rebuilding schedules were performed in the SAW 31 assessment using the NEFSC spring survey catch per tow at age estimates for 2000 (NEFSC 2000). The inability to estimate the absolute magnitude of F prevented an update of the previous forecast method for evaluating the SSB relative to the current biomass threshold. However, long-term projections of relative biomass were performed to get a sense of how exploitation may affect long-term population trends. The projections were based on the average of 2000-2002 NEFSC spring survey catch per tow at age estimates, offshore strata only (Table B24). The survey catch per tow at age values were projected into the next respective age in each time step, with an assumed M=0.20 and yearly recruitment at age 1 assumed equal to the long-term median catch per tow at age 1, NEFSC spring survey offshore strata (1977-2002 median = 5.15). The projections assumed different intrinsic rates of fishing mortality: F=0.00, F=0.26 (target for 2002), F=0.45 (target for 2000-2001), F=0.72 (target for 1997-1999), F=1.00, and F=2.00. Relative biomass was estimated by multiplying catch per tow at age by a partial recruitment vector and a weight at age vector (NEFSC 1995). Recruitment to the spawning stock was 13% at age 1, 75% at age 2, 99% at age 3, and 100% at ages 4 and older (NEFSC 1995). Projections were for 15 years. Projections of relative biomass trends were dependent on the assumed fishing mortality rate (Figure B28). At F=0.00, trends in scup stock biomass showed a steady increase in the first eight years followed by a moderate decline. Long-term projections based on an assumed F=0.26 showed a moderate increase in the early years and gradually decreased to a level equivalent to approximately 40% of the peak predicted relative biomass within the time series. When fishing mortality was assumed F=0.45 or higher, relative biomass demonstrated a long-term decline. Note that these projections were made solely to explore estimated trends in long-term relative biomass. The difficulties in estimating current fishing mortality precluded the application of reliable stock projections. Additionally, these projections assumed constant recruitment for all years. Realistically, recruitment will exhibit inter-annual variability that will affect predictions of SSB relative to the biomass threshold at a given F. Catchability differences between age groups as well as annual variability in catchability have not been accounted for in these projections. As such, consideration should be given to potential fluctuations in recruitment, changes in catchability, and environmental variation when interpreting stock projections. #### CONCLUSIONS The stock is not overfished, but stock status with respect to overfishing cannot currently be evaluated. The 2001 estimate of spawning stock biomass (2000-2002 average=3.20 SSB kg/tow), based on the 3-year moving average of the NEFSC SSB spring survey, exceeds the established biomass index threshold (2.77 SSB kg/tow). The change in stock status results from the extremely high survey observation in 2002 and it=s contribution to the calculation of the moving average. The spring survey index for 2002 is highly uncertain since the abundance of all age groups in the survey increased substantially as compared with the 2001 results. Though the relative exploitation rates have declined in recent years, the absolute value of F cannot be determined. Survey observations indicate strong recruitment and some rebuilding of age structure. Management should continue efforts to further reduce fishing mortality rates and minimize fishery discards to rebuild the stock. The stock can likely sustain modest increases in catches, but managers should do so with due consideration of high uncertainty in stock status determination. Major uncertainties in estimating total catch continue to preclude an analytical stock assessment for scup. As such, the SARC concluded that a quantitative analysis of the population would be inappropriate as the basis for management decisions for scup at this time. The SARC panel expressed concerns about the failure to collect sufficient catch information that has impeded the development of scup assessments in the past. Several previous SARC panels (SAW 25, 27, 31) have concluded that new or enhanced data reporting or sampling are required to produce a reliable assessment. Members of the current panel emphasized that an analytical formulation for scup will not be feasible until the quality and quantity of the input data (biological sampling and estimates of all components of catches) are significantly improved for an adequate time series. ### SARC COMMENTS The SARC commented on possible explanations for the marked increase in the 2002 spring survey indices. In previous years scup have been aggregated in deep water towards the northern end of their range. This year, however, they were also found in shallower water and distributed from the Hudson canyon to the mouth of the Chesapeake. This same pattern was evident in the winter survey, though it was not as extreme. The 2002 spring survey also saw a greater number of larger scup than in most previous years, a trend reflected in many recent state surveys. The SARC had difficulty interpreting the spring 2002 survey results due to potential changes in the availability of the fish, performance of the gear and/or sampling variability. Availability to the survey gear and variations in environmental conditions were recognized as potential factors in the high survey values and additional analyses were recommended to evaluate their potential effects. In addition, the SARC agreed that the standard error for the survey indices should be included in the current document. Future assessments should include confidence intervals generated using stratified bootstraps. Estimates of recreational and commercial discards were discussed at length. A number of methods were reviewed, but a consensus opinion on a satisfactory option could not be reached due to the absence of sufficiently reliable data. As a result, the SARC determined that while the document should include discards for the commercial and recreational fisheries, there was insufficient confidence in the estimates to support a production model. The SARC recognized the ongoing problems associated with discard estimates and recommended that the Scup Stock Assessment Working Group design a sampling program that would provide enough information to determine discard estimates in the future. Future documents should also include a description of the statistical properties of each method used to estimate discards to help determine which is most appropriate. The
SARC reviewed a method of estimating relative exploitation rate, fishing mortality and stock biomass using CPUE from the recreational private boat fishery. Though it was recognized as having potential for providing useful information on trends, the SARC concluded that it needed further development (e.g., consistency in the fishing mortality metric and the effort information used in CPUE indices) prior to being included in an advisory document and used as a management tool. The SARC discussed the stock projections provided by the Scup Stock Assessment Working Group. The age structure and recruitment rate, both derived from 2002 estimates, were determined to be inappropriate. The SARC recommended that the average age structure from 2000, 2001 and 2002 and the median recruitment rate from 1977 through 2002 be used to eliminate the bias associated with single year estimates. The SARC considered that this method of projection should be treated with caution especially beyond year one, due to uncertainties in input information. The SARC discussed the possibility of recommending revised reference points, possibly including a revised biomass threshold or a biomass target. It was determined that, as confidence in the data used in the analytical assessment was very low, there was insufficient basis for forwarding revised reference points to the Council. #### **SOURCES OF UNCERTAINTY** The majority of the uncertainty pertaining to the population assessment of scup is related to biological sampling and estimates of all components of catches for scup. The main concerns include: - NER commercial fishery biological sampling Inadequate sampling of strata (market categories and statistical areas) that have substantial landings of scup - Dealer / VTR databases Uncertainty with method of allocation of landings by market category to statistical area Unreported landings by dealers - NEFSC sea sampling Inadequate for developing reliable estimates of scup discards (limited sample size and questionable as to representative nature of sea sampling data for scup) Intensity of length frequency sampling may not be representative of discards - Historical catch estimation Uncertainty about the level of distant water fleet (DWF) catch (1963-1981), recreational catch (MRFSS data not available prior to 1979), and commercial fishery discards (no sea sampling for discards prior to 1989) - Assumption of 100% commercial discard mortality #### RESEARCH RECOMMENDATIONS - 1. The SARC discussed some of the reasons why the research recommendations from previous SARCs had not been adequately addressed. There is currently no mechanism for accountability, resulting in other research needs taking priority. It was suggested that summaries of research recommendations be forwarded to the NRCC for review and comment, followed by a feasibility analysis. At that point a list of priorities and perhaps assignments for research could be made. The SARC recommends that a working group be developed to assess what group would be best suited to address each research need. - 2. Increased and more representative sea and port sampling of the various fisheries in which scup are landed and discarded is needed to adequately characterize the length composition of both landings and discards. The current level of sampling, particularly of the discards, seriously impedes the development of analytic assessment and forecasts of catch and stock biomass for this stock. A pilot study to develop a sampling program to estimate discards should be implemented. Expanded age sampling of scup from commercial and recreational catches is required, with special emphasis on the acquisition of large specimens. - 3. Commercial discard mortality had previously been assumed to be 100% for all gear types. The committee recommends that studies be conducted to better characterize the mortality of scup in different gear types to more accurately assess discard mortality. - 4. Additional information on compliance with regulations (e.g. length limits) and hooking mortality is needed to interpret recreational discard data. - 5. Biological studies to investigate factors affecting annual availability of scup to research surveys and maturity schedules. - 6. Investigate the statistical properties of the three commercial discard estimation approaches presented for consideration in future analyses. - 7. Quantify the percentage of commercial fishery trips that had discards, but no landings, and evaluate how such trips contribute to the total commercial fishery discard estimate. - 8. Continue exploration of relative biomass and relative exploitation calculations based on CPUE data from the recreational private boat fishery. - 9. Explore other approaches for analyzing survey data, including bootstrap resampling methods to generate approximate confidence intervals around the survey index point estimates. - 10. In the absence of reliable estimates of the catch, consideration should be given to simple forward projection models that rely on trends from the survey indices in the absence of catch information. - 11. Design an optimal sampling plan that would be considered for implementation by the fishery observer sampling, recreational and commercial port sampling program. - 12. Explore alternative biomass indices for development of biomass proxies for reference point determination based on multiple survey indices. - 13. Evaluate the current biomass reference point and consider alternative proxy reference points such as B_{MAX} (the relative biomass associated with F_{MAX}). - 14. Surveys should be evaluated to test the assumption of equal catchability at age in projections (i.e. through forward projection methods). - 15. Explore alternative decision support methodologies for updating TALs directly from relative trends in abundance without relying on direct estimates of F. ### **REFERENCES** - ASMFC. 2001. Current data and evaluation of fishery-independent indices for population assessment of scup. Report of the Summer Flounder, Scup, and Black Sea Bass Technical Committee, ASMFC. - Cogswell, S.J. 1960. Summary of tagging operations, July 1, 1959 through June 30, 1960, U.S.Bur. Comm. Fish., Woods Hole Laboratory, Lab. Ref. No. 60-1. - Cogswell, S.J. 1961. Summary of tagging operations, July 1, 1960 through June 30, 1961, U.S. Bur. Comm. Fish., Woods Hole Laboratory, Lab. Ref. No. 61-12. - Correia, S. 1995. A priori evaluation of fishery-independent indices for the winter flounder assessment. Report of the 21st Northeast Regional Stock Assessment Workshop (21st SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. - Crecco, V.G. Maltezos, and P. Howell-Heller. 1981. Population dynamics and stock assessment of the scup, *Stenotomus chrysops*, from New England waters. Conn. Dept. Environ. Protect., Mar. Fish., Completion Rep. No. 3-328-R-2 CT, 62 p. - Dery, L. and C. Rearden. 1979. Report of the state-federal scup (*Stenotomus chrysops*) age and growth workshop. National Marine Fisheries Service, Northeast Fisheries Center, Woods Hole Laboratory Lab. Ref. Doc. 79-57. - Hamer, P.E. 1970. Studies of the scup, *Stenotomus chrysops*, in the Middle Atlantic Bight. New Jersey Div. Fish, Game and Shellfish, Misc. Rep. No. 5M, 14 p. - Hamer, P.E. 1979. Studies of the scup, *Stenotomus chrysops*, in the Middle Atlantic Bight. New Jersey Div. Fish, Game and Shellfish, Misc. Rep. No. 18M, 67 p. - Howell, P.T. and D.G. Simpson. 1985. A study of marine recreational fisheries in Connecticut. March 1, 1981 B February 18, 1984. CTDEP, Fed. Aid to Sport Fish Restoration F54R, Final Rep., 60p. - Mayo, R.K. 1982. An assessment of the scup, *Stenotomus chrysops* (L.), population in the Southern New England and Middle Atlantic regions. NMFS, NEFC, Woods Hole Lab. Ref. Doc. No. 82-46, 60 p. - Morse, W.W. 1978. Biological and fisheries data on scup, *Stenotomus chrysops* (Linnaeus). NMFS, NEFC, Sandy Hook Lab. Tech. Ser. Rep. No. 12, 41 p. - NEFSC. 1987. Report of the 4th Northeast Regional Stock Assessment Workshop (4th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 87-07, 102 p. - . 1989a. Report of the 7th Northeast Regional Stock Assessment Workshop (7th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 89-04, 108 p. - _____. 1989b. Report of the 9th Northeast Regional Stock Assessment Workshop (9th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 89-08, 71 p. - _____. 1990. Report of the 11th Northeast Regional Stock Assessment Workshop (11th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 90-09, 121 p. - _____. 1993. Status of Fishery Resources off the Northeastern United States. NOAA Tech. Mem. NMFS-F/NEC-101. 140 p. - _____. 1995. Report of the 19th Northeast Regional Stock Assessment Workshop (19th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 95-08, 221 p. - _____. 1997. Report of the 25th Northeast Regional Stock Assessment Workshop (25th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 97-14, 143 p. - _____. 1998. Report of the 27th Northeast Regional Stock Assessment Workshop (27th SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 98-15, 350 p. - _____. 2000. Report of the 31st Northeast Regional Stock Assessment Workshop (31st SAW): Stock Assessment Review Committee (SARC) consensus summary of assessments. Northeast Fish. Sci. Cent. Ref. Doc. 00-15, 400 p. - Neville, W.C. and G.B. Talbot. 1964. The fishery for scup with special reference to fluctuations in yield and their courses. U.S. Fish Wildl.
Serv. Spec. Sci. Rept. Fish. No. 459, 61 p. - Sisson, R.T. 1974. The growth and movement of scup (*Stenotomus chrysops*) in Narragansett Bay, RI and along the Atlantic Coast. RI Division of Fish and Wildlife Completion Report, 3-138-R-3, 21 p. - Wigley, S., M. Terceiro, A. DeLong, and K. Sosebee. 1997. Proration of 1994-1996 commercial landings of cod, haddock and yellowtail flounder. SAW 24 SARC Working Paper Gen 4, 32 p. Table B1. Landings (mt) of scup from Maine through North Carolina. Landings include revised Massachusetts landings for 1986-1997. | Year | Commercial | Recreational | Total | |------|------------|--------------|--------| | 1979 | 8,585 | 1,198 | 9,783 | | 1980 | 8,424 | 3,109 | 11,533 | | 1981 | 9,856 | 2,636 | 12,492 | | 1982 | 8,704 | 2,361 | 11,065 | | 1983 | 7,794 | 2,836 | 10,630 | | 1984 | 7,769 | 1,096 | 8,865 | | 1985 | 6,727 | 2,764 | 9,491 | | 1986 | 7,176 | 5,264 | 12,440 | | 1987 | 6,276 | 2,806 | 9,082 | | 1988 | 5,943 | 1,936 | 7,879 | | 1989 | 3,984 | 2,521 | 6,505 | | 1990 | 4,571 | 1,878 | 6,449 | | 1991 | 7,081 | 3,668 | 10,749 | | 1992 | 6,259 | 2,001 | 8,260 | | 1993 | 4,726 | 1,450 | 6,176 | | 1994 | 4,392 | 1,192 | 5,584 | | 1995 | 3,073 | 596 | 3,669 | | 1996 | 2,945 | 1,016 | 3,961 | | 1997 | 2,188 | 543 | 2,731 | | 1998 | 1,896 | 395 | 2,291 | | 1999 | 1,505 | 855 | 2,360 | | 2000 | 1,207 | 2,365 | 3,572 | | 2001 | 1,729 | 1,933 | 3,662 | | mean | 5,340 | 2,018 | 7,358 | Table B2. Commercial landings (mt) of scup by state. One mt was landed in DE in 1995, included with MD 1995 total. Landings include revised Massachusetts landings for 1986-1997. | Year | ME | MA | RI | CT | NY | NJ | MD | VA | NC | Total | |------|----|-----|-------|-----|-------|-------|----|-------|-----|-------| | | | | | | | | | | | | | 1979 | | 782 | 3,123 | 92 | 1,422 | 2,159 | 21 | 397 | 589 | 8,585 | | 1980 | 1 | 706 | 2,934 | 17 | 1,294 | 2,310 | 32 | 531 | 599 | 8,424 | | 1981 | | 523 | 2,959 | 44 | 1,595 | 2,990 | 9 | 1,054 | 682 | 9,856 | | 1982 | | 545 | 3,203 | 25 | 1,473 | 1,746 | 2 | 1,042 | 668 | 8,704 | | 1983 | | 672 | 2,583 | 49 | 1,103 | 2,536 | 13 | 536 | 302 | 7,794 | | 1984 | | 540 | 2,919 | 32 | 904 | 2,217 | 6 | 673 | 478 | 7,769 | | 1985 | | 387 | 3,583 | 41 | 861 | 1,493 | 17 | 74 | 271 | 6,727 | | 1986 | | 875 | 2,987 | 67 | 893 | 1,895 | 14 | 273 | 172 | 7,176 | | 1987 | 5 | 735 | 2,162 | 301 | 911 | 1,817 | | 232 | 113 | 6,276 | | 1988 | 9 | 536 | 2,832 | 359 | 687 | 1,334 | 1 | 127 | 58 | 5,943 | | 1989 | 32 | 579 | 1,401 | 89 | 603 | 1,219 | 1 | 45 | 15 | 3,984 | | 1990 | 4 | 696 | 1,786 | 165 | 755 | 1,005 | 4 | 75 | 81 | 4,571 | | 1991 | 16 | 553 | 2,902 | 287 | 1,223 | 1,960 | 15 | 56 | 69 | 7,081 | | 1992 | | 655 | 2,676 | 193 | 1,043 | 1,475 | 17 | 73 | 127 | 6,259 | | 1993 | | 556 | 1,332 | 148 | 729 | 1,822 | 10 | 76 | 53 | 4,726 | | 1994 | | 354 | 1,514 | 142 | 688 | 1,456 | 7 | 92 | 139 | 4,392 | | 1995 | | 310 | 1,045 | 90 | 511 | 1,084 | 2 | 20 | 11 | 3,073 | | 1996 | | 436 | 773 | 99 | 377 | 1,141 | 20 | 72 | 27 | 2,945 | | 1997 | | 676 | 486 | 50 | 376 | 596 | 1 | 2 | 1 | 2,188 | | 1998 | | 435 | 361 | 44 | 282 | 758 | 5 | 4 | 7 | 1,896 | | 1999 | | 300 | 581 | 44 | 206 | 361 | | 13 | | 1,505 | | 2000 | | 161 | 461 | 65 | 287 | 232 | | 1 | | 1,207 | | 2001 | | 149 | 734 | 45 | 297 | 479 | 1 | 24 | | 1,729 | | mean | 11 | 529 | 1,971 | 108 | 805 | 1,482 | 10 | 239 | 223 | 5,340 | Table B3. Commercial landings (mt) of scup by major gear types. All North Carolina landings in 1990-2001 are assumed to be obtained by otter trawls. Mid-water paired trawl landings are combined with other gears during 1994 and later. Landings include revised Massachusetts landings for 1986-1997. | Year | Otter
trawl | Paired
trawl | Floating trap | Pound net | Pots and traps | Hand
lines | Other
gear | Total
mt | |------|----------------|-----------------|---------------|-----------|----------------|---------------|---------------|-------------| | 1979 | 6,387 | 146 | 1,305 | 429 | 26 | 215 | 77 | 8,585 | | 1980 | 6,192 | 160 | 1,559 | 194 | 8 | 303 | 8 | 8,424 | | 1981 | 7,836 | 79 | 1,291 | 246 | 49 | 306 | 49 | 9,856 | | 1982 | 6,563 | 104 | 1,514 | 244 | 9 | 226 | 44 | 8,704 | | 1983 | 5,861 | 398 | 850 | 390 | 8 | 265 | 22 | 7,794 | | 1984 | 5,617 | 272 | 1,266 | 295 | 8 | 287 | 24 | 7,769 | | 1985 | 4,856 | 417 | 1,022 | 229 | 5 | 182 | 16 | 6,727 | | 1986 | 5,163 | 540 | 629 | 332 | 9 | 493 | 10 | 7,176 | | 1987 | 4,607 | 237 | 590 | 193 | 213 | 423 | 13 | 6,276 | | 1988 | 4,142 | 166 | 1,052 | 53 | 44 | 396 | 90 | 5,943 | | 1989 | 3,174 | 89 | 193 | 74 | 104 | 334 | 16 | 3,984 | | 1990 | 3,205 | 200 | 505 | 60 | 239 | 340 | 22 | 4,571 | | 1991 | 5,217 | 152 | 988 | 40 | 258 | 395 | 31 | 7,081 | | 1992 | 4,371 | 94 | 934 | 67 | 303 | 450 | 40 | 6,259 | | 1993 | 3,865 | 46 | 166 | 25 | 202 | 402 | 20 | 4,726 | | 1994 | 3,416 | | 331 | 79 | 76 | 340 | 150 | 4,392 | | 1995 | 2,204 | | 331 | 42 | 57 | 215 | 224 | 3,073 | | 1996 | 2,196 | | 229 | 8 | 120 | 374 | 18 | 2,945 | | 1997 | 1,491 | | 86 | 12 | 104 | 489 | 6 | 2,188 | | 1998 | 1,379 | | 11 | 4 | 98 | 390 | 14 | 1,896 | | 1999 | 1,005 | | 140 | 30 | 77 | 184 | 69 | 1,505 | | 2000 | 773 | | 56 | | 78 | 205 | 95 | 1,207 | | 2001 | 1,088 | | 229 | 65 | 52 | 215 | 80 | 1,729 | | mean | 3,939 | 207 | 664 | 141 | 93 | 323 | 49 | 5,340 | Table B4. Summary of the sampling intensity for scup in the NER (ME-VA) commercial and coastal recreational fisheries. | | | NER Co | mmercial fisl | nery | Coasta | l Recreational | fishery | |------|----------------|----------------|-------------------------|-------------------------------------|----------------|----------------------------------|-------------------------------------| | Year | No. of samples | No. of lengths | NER
Landings
(mt) | Sampling intensity (mt/100 lengths) | No. of lengths | Estimated landings (A + B1) (mt) | Sampling intensity (mt/100 lengths) | | 1979 | 10 | 1,250 | 7,996 | 640 | 322 | 1,198 | 372 | | 1980 | 26 | 3,478 | 7,825 | 225 | 1,263 | 3,109 | 246 | | 1981 | 16 | 2,005 | 9,174 | 458 | 642 | 2,068 | 322 | | 1982 | 81 | 9,896 | 8,036 | 81 | 1,057 | 3,100 | 293 | | 1983 | 72 | 7,860 | 7,492 | 95 | 1,384 | 3,432 | 248 | | 1984 | 60 | 6,303 | 7,291 | 116 | 943 | 1,434 | 152 | | 1985 | 31 | 3,058 | 6,456 | 211 | 741 | 3,282 | 443 | | 1986 | 54 | 5,467 | 7,004 | 128 | 2,580 | 5,908 | 229 | | 1987 | 61 | 6,491 | 6,163 | 95 | 777 | 2,980 | 384 | | 1988 | 85 | 8,691 | 5,885 | 68 | 2,156 | 2,414 | 112 | | 1989 | 46 | 4,806 | 3,969 | 83 | 4,111 | 3,248 | 79 | | 1990 | 46 | 4,736 | 4,490 | 95 | 2,698 | 2,007 | 74 | | 1991 | 31 | 3,150 | 7,012 | 223 | 4,230 | 3,634 | 86 | | 1992 | 33 | 3,260 | 6,163 | 189 | 4,419 | 2,110 | 48 | | 1993 | 23 | 2,287 | 4,673 | 204 | 2,206 | 1,341 | 61 | | 1994 | 22 | 2,163 | 4,253 | 197 | 1,374 | 1,188 | 86 | | 1995 | 22 | 2,487 | 3,062 | 123 | 822 | 595 | 72 | | 1996 | 61 | 6,544 | 2,918 | 45 | 526 | 1,016 | 193 | | 1997 | 37 | 3,732 | 2,187 | 59 | 399 | 543 | 136 | | 1998 | 41 | 4,022 | 1,889 | 47 | 286 | 395 | 138 | | 1999 | 56 | 6,040 | 1,505 | 25 | 265 | 855 | 323 | | 2000 | 22 | 2,245 | 1,207 | 54 | 524 | 2,365 | 451 | | 2001 | 40 | 3,934 | 1,729 | 44 | 1,038 | 1,933 | 186 | | | | | | | | | | Table B5. Summary of sampling for scup in the Northeast Region sea sampling program. OT= number of trips sampled in which otter trawl gear was used. H1 = first half year; H2 = second half year. SS discard reflects the estimate of discard based on applying ratios of discards to landings by trip, stratified by landings level (< 300 kg per trip, = > 300 kg per trip) to reported weighout landings. Estimates of tonnage reflecting potential discard in the entire fishery are from the method used in the SARC 27 assessment. (Eleven length measurements from scallop dredges were not used in 1995.) | Year | Trip | os | | Lengths | | SS Discard | Intensity | |------|------|----|-------|---------|-------|------------|------------------| | | All | OT | H1 | H2 | Total | (mt) | (mt/100 lengths) | | | • | • | | | • | | | | 1989 | 63 | 61 | 4,449 | 2,910 | 7,359 | 2,173 | 30 | | 1990 | 52 | 52 | 2,582 | 781 | 3,363 | 3,877 | 115 | | 1991 | 104 | 91 | 1,237 | 1,780 | 3,017 | 3,535 | 117 | | 1992 | 106 | 53 | 1,158 | 0 | 1,158 | 5,749 | 496 | | 1993 | 64 | 29 | 275 | 154 | 429 | 1,434 | 334 | | 1994 | 7 | 7 | 99 | 119 | 218 | 773 | 355 | | 1995 | 20 | 18 | 162 | 383 | 556 | 2,046 | 368 | | 1996 | 32 | 27 | 1,093 | 435 | 1,528 | 1,522 | 100 | | 1997 | 58 | 45 | 750 | 1 | 751 | | | | 1998 | 41 | 33 | 618 | 64 | 682 | | | | 1999 | 40 | 35 | 586 | 89 | 675 | | | | 2000 | 72 | 62 | 3,981 | 762 | 4,743 | | | | 2001 | 67 | 67 | 1,473 | 401 | 1,874 | | | Table B6. GMDL . Summary NEFSC Domestic Sea Sampling program data for scup during 1997-2001. Geometric mean discards to landings ratios (retransformed, mean ln-transformed D/L per trip) are stratified by half-year period (HY1, HY2) and trip landings level ($< 300 \, \mathrm{kg}$, => $300 \, \mathrm{kg}$). N is number of sea sample trips with both scup landings and discard, which are used to calculate the per trip discard to landings ratios. Corresponding dealer landings are from the NEFSC database. | 1997 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|-----------|---------------------|----------------------------|------------------------------|-----------|----------------------|----------------------------|------------------------------| | Period | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 0.8957 | 17 | 258 | 231 | 0.8221 | 4 | 1,244 | 1,023 | | HY 2 | 0.8957 | 0 | 279 | 250 | 0.8221 | 0 | 413 | 340 | | Total | | | 537 | 481 | | | 1,657 | 1,362 | | 1998 | | Trips
<300
kg | | | | Trips
=>300
kg | | | | Period | GM
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | GM
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | |
HY 1 | 2.401 | 7 | 196 | 471 | 121.71 | 1 | 920 | 111,973 | | HY 2 | 3.126 | 10 | 281 | 878 | 121.71 | 0 | 496 | 60,368 | | Total | | | 477 | 1,349 | | | 1,416 | 172,341 | | 1999 | | Trips
<300
kg | | | | Trips
=>300
kg | | | | Period | GM
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 1.742 | 6 | 245 | 427 | 3.766 | 2 | 785 | 2,956 | | HY 2 | 1.742 | 0 | 178 | 310 | 3.766 | 0 | 299 | 1,126 | | Total | | | 423 | 737 | | | 1,084 | 4,082 | Table B6. GMDL continued. | 2000 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|-----------|---------------------|----------------------------|------------------------|-----------|----------------------|----------------------------|------------------------| | Period | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 4.5818 | 13 | 196 | 898 | 0.6018 | 2 | 655 | 394 | | HY 2 | 3.5001 | 1 | 292 | 1,022 | 0.6018 | 0 | 63 | 38 | | Total | | 14 | 488 | 1,920 | | 2 | 718 | 432 | | 2001 | | Trips
<300
kg | | | | Trips =>300 kg | | | | Period | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | GM
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 0.8916 | 10 | 180 | 160 | 0.9185 | 4 | 1,013 | 930 | | HY 2 | 0.4606 | 2 | 307 | 141 | 0.9185 | 0 | 290 | 266 | | | | | | | | | | | Table B7. AGDL . Summary NEFSC Domestic Sea Sampling program data for scup during 1997-2001. Aggregate discards to landings ratios (summed D/summed L for all trips in stratum) are stratified by half-year period (HY1, HY2) and trip landings level ($< 300 \, \text{kg}, => 300 \, \text{kg}$). N is number of sea sample trips in the stratum which are used to calculate the aggregate ratio. Corresponding dealer landings are from the NEFSC database. | 1997 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|-----------|---------------------|----------------------------|------------------------------|-----------|----------------------|----------------------------|------------------------------| | Period | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | AG
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 6.45 | 29 | 258 | 1,664 | 0.92 | 4 | 1,244 | 1,144 | | HY 2 | 6.45 | 0 | 279 | 1,800 | 0.92 | 0 | 413 | 380 | | Total | | | 537 | 3,464 | | | 1,657 | 1,524 | | 1998 | | Trips
<300
kg | | | | Trips =>300 kg | | | | Period | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | 9.77 | 16 | 196 | 1,915 | 121.71 | 1 | 920 | 111,973 | | HY 2 | 5.80 | 16 | 281 | 1,630 | 121.71 | 0 | 496 | 60,368 | | Total | | | 477 | 3,545 | | | 1,416 | 172,341 | | 1999 | | Trips
<300
kg | | | | Trips
=>300
kg | | | | Period | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | 20.59 | 14 | 245 | 5,045 | 3.77 | 2 | 785 | 2,959 | | HY 2 | 20.59 | 0 | 178 | 3,665 | 3.77 | 0 | 299 | 1,127 | | Total | | | 423 | 8,710 | | | 1,084 | 4,087 | Table B7. AGDL continued. | 2000 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|-----------|---------------------|----------------------------|------------------------|-----------|----------------------|----------------------------|------------------------------| | Period | AG
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | AG
D/L | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | 12.36 | 31 | 196 | 2,423 | 0.69 | 2 | 655 | 452 | | HY 2 | 26.13 | 29 | 292 | 7,630 | 0.69 | 0 | 63 | 43 | | Total | | | 488 | 10,053 | | | 718 | 495 | | 2001 | | Trips
<300
kg | | | | Trips =>300 kg | | | | Period | AG
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | AG
D/L | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | 4.79 | 37 | 180 | 862 | 1.44 | 4 | 1,013 | 1,459 | | HY 2 | 10.82 | 22 | 307 | 3,322 | 0.00 | 4 | 290 | 0 | | Total | | | 487 | 4,184 | | | 1,303 | 1,459 | Table B8. DELTA. Summary NEFSC Domestic Sea Sampling program data for scup during 1997-2001. Mean differences (kg) between landings and discard (D = landings - discard, per trip) are stratified by half-year period (HY1, HY2) and trip landings level (< 300 kg, => 300 kg). N is number of sea sample trips in the stratum which are used to calculate the mean difference in stratum, which is then applied to the landings of every trip in the NEFSC dealer database to calculate a discard for each trip (discard = landings - (D)). | 1997 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|-------|---------------------|----------------------------|------------------------------|--------|----------------------|----------------------------|------------------------------| | Period | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | D | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | -49.4 | 29 | 258 | 624 | 167.7 | 4 | 1,244 | 1,118 | | HY 2 | -18.6 | 6 | 279 | 477 | 167.7 | 0 | 413 | 355 | | Total | | | 537 | 1,101 | | | 1,657 | 1,473 | | 1998 | | Trips
<300
kg | | | | Trips =>300 kg | | | | Period | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | D | N | Dealer
Landings
(mt) | Estimated Discard (mt) | | HY 1 | -53.2 | 16 | 196 | 544 | -72707 | 1 | 920 | 45,857 | | HY 2 | -46.1 | 16 | 281 | 846 | -72707 | 0 | 496 | 37,140 | | Total | | | 477 | 1,390 | | | 1,416 | 82,997 | | 1999 | | Trips
<300
kg | | | | Trips
=>300
kg | | | | Period | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | -97.1 | 14 | 245 | 978 | -3271 | 2 | 785 | 2,660 | | HY 2 | -11.9 | 19 | 178 | 242 | -3271 | 0 | 299 | 1,494 | | Total | | | 423 | 1,220 | | | 1,084 | 4,154 | Table B8. DELTA continued. | 2000 | | Trips
<300
kg | | | | Trips
=>300
kg | | | |--------|--------|---------------------|----------------------------|------------------------------|---------|----------------------|----------------------------|------------------------------| | Period | D | N | Dealer
Landings
(mt) | Estimated Discard (mt) | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | -194.6 | 31 | 196 | 1,143 | 1062 | 2 | 655 | 148 | | HY 2 | -39.3 | 29 | 292 | 804 | 1062 | 0 | 63 | 44 | | Total | | | 488 | 1,947 | | | 718 | 192 | | 2001 | | Trips
<300
kg | | | | Trips =>300 kg | | | | Period | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | D | N | Dealer
Landings
(mt) | Estimated
Discard
(mt) | | HY 1 | -34.5 | 37 | 180 | 161 | -1868.5 | 4 | 1,013 | 931 | | HY 2 | -10.7 | 22 | 307 | 142 | 998 | 4 | 290 | 0 | | Total | | | 487 | 303 | | | 1,303 | 931 | Table B9. SUMMARY. A summary of landings, discards, and aggregate discards to landings ratio (D:L) from the three alternative methods of discard calculation. | Year | Landings
(mt) | GMDL
Discards
(mt) | GMDL
D:L
ratio | AGDL
Discards
(mt) | AGDL
D:L
ratio | Delta
Discards
(mt) | Delta
D:L
ratio | |------|------------------|--------------------------|----------------------|--------------------------|----------------------|---------------------------|-----------------------| | | | | | | | | | | 1997 | 2,194 | 1,843 | 0.84 | 4,988 | 2.27 | 2,574 | 1.17 | | 1998 | 1,893 | 173,690 | 91.75 | 175,886 | 92.91 | 84,387 | 44.58 | | 1999 | 1,507 | 4,819 | 3.20 | 12,797 | 8.49 | 5,374 | 3.57 | | 2000 | 1,206 | 2,352 | 1.95 | 10,548 | 8.75 | 2,139 | 1.77 | | 2001 | 1,790 | 1,499 | 0.84 | 5,643 | 3.15 | 1,234 | 0.69 | Table B10. Comp. Comparison of Sea Sampled (SS) and Vessel Trip Report (VTR) trawl gear geometric mean discard ratios for scup (Re-transformed mean of the natural log of discard to landed ratio on trips catching scup. In VTR, data was subset to include only trawl trips that reported some discard of any species). Values in bold were substituted for inadequate data in discard calculation (i.e., missing or unrepresentative SS trips; see report text). | | | | Landings
300 kg | | Landings
300 kg | |------|---------------------|-------------|--------------------|-------------|--------------------| | Year | Reporting
System | Half-year 1 | Half-year 2 | Half-year 1 | Half-year 2 | | 1994 | SS | 0.81 | 0.74 | 0.11 | 0.18 | | | VTR | 0.11 | 0.10 | 0.05 | 0.03 | | 1995 | SS | 1.62 | 1.77 | 0.48 | 0.48 | | | VTR | 0.14 | 0.23 | 0.05 | 0.04 | | 1996 | SS | 0.74 | 0.91 | 0.48 | 0.48 | | | VTR | 0.44 | 0.23 | 0.89 | 0.05 | | 1997 | SS | 0.90 | 0.90 | 0.82 | 0.82 | | | VTR | 0.14 | 0.37 | 0.04 | 0.05 | | 1998 | SS | 0.88 | 1.14 | 4.81 | n/a | | | VTR | 0.28 | 0.64 | 0.11 | 0.05 | | 1999 | SS | 0.55 | n/a | 1.33 | n/a | | | VTR | 0.25 | 0.43 | 0.04 | 0.05 | | 2000 | SS | 4.58 | 3.50 | 0.60 | n/a | | | VTR | 1.19 | 0.86 | 0.04 | n/a | | 2001 | SS | 0.89 | 0.46 | 0.92 | n/a | | | VTR | 0.64 | 0.27 | 0.06 | 0.08 | Table B11. Total catch (mt) of scup from Maine through North Carolina, 1960 – 2001. | | Commerc | ial | DWF | Recreation | nal | Total | |------|---------------|-------|------------|--------------|-------|-------| | Year | Landings Disc | cards | Landings L | andings Disc | cards | Catch | | 1960 | 22236 | 11198 | 0 | 3689 | 75 | 37199 | | 1961 | 20944 | 10548 | 0 | 3642 | 74 | 35208 | | 1962 | 20831 | 10491 | 0 | 3593 | 73 | 34988 | | 1963 | 18884 | 9510 | 5863 | 3457 | 71 | 37785 | | 1964 | 17204 | 8664 | 459 | 3274 | 67 | 29668 | | 1965 | 15785 | 7950 | 2089 | 3200 | 65 | 29089 | | 1966 | 11960 | 6023 | 823 | 2425 | 49 | 21280 | | 1967 | 8748 | 4406 | 896 | 1841 | 38 | 15928 |
 1968 | 6630 | 3339 | 2251 | 1443 | 29 | 13692 | | 1969 | 5149 | 2593 | 485 | 1085 | 22 | 9334 | | 1970 | 4493 | 2263 | 288 | 982 | 20 | 8046 | | 1971 | 3974 | 2001 | 889 | 836 | 17 | 7717 | | 1972 | 4203 | 2117 | 1647 | 780 | 16 | 8763 | | 1973 | 5024 | 2530 | 1783 | 1095 | 22 | 10455 | | 1974 | 7106 | 3579 | 958 | 1360 | 28 | 13031 | | 1975 | 7623 | 3839 | 685 | 1375 | 28 | 13550 | | 1976 | 7302 | 3677 | 87 | 1159 | 24 | 12249 | | 1977 | 8330 | 4195 | 28 | 1370 | 28 | 13951 | | 1978 | 8936 | 4500 | 3 | 1230 | 25 | 14695 | | 1979 | 8585 | 4324 | 0 | 1198 | 24 | 14130 | | 1980 | 8424 | 4242 | 16 | 3109 | 62 | 15854 | | 1981 | 9856 | 4964 | 1 | 2636 | 53 | 17510 | | 1982 | 8704 | 4383 | 0 | 2361 | 47 | 15496 | | 1983 | 7794 | 3925 | 0 | 2836 | 57 | 14612 | | 1984 | 7769 | 2158 | 0 | 1096 | 30 | 11053 | | 1985 | 6727 | 4184 | 0 | 2764 | 54 | 13729 | | 1986 | 7176 | 2005 | 0 | 5264 | 87 | 14532 | | 1987 | 6276 | 2537 | 0 | 2806 | 38 | 11657 | | 1988 | 5943 | 1657 | 0 | 1936 | 31 | 9567 | | 1989 | 3984 | 2173 | 0 | 2521 | 39 | 8717 | | 1990 | 4571 | 3877 | 0 | 1878 | 38 | 10364 | | 1991 | 7081 | 3535 | 0 | 3668 | 78 | 14362 | | 1992 | 6259 | 5749 | 0 | 2001 | 47 | 14056 | | 1993 | 4726 | 1434 | 0 | 1450 | 28 | 7638 | | 1994 | 4392 | 773 | 0 | 1192 | 37 | 6394 | | 1995 | 3073 | 2046 | 0 | 596 | 33 | 5748 | | 1996 | 2945 | 1522 | 0 | 1016 | 47 | 5530 | | 1997 | 2188 | 1843 | 0 | 543 | 25 | 4599 | | 1998 | 1896 | 3830 | 0 | 395 | 8 | 6129 | | 1999 | 1505 | 4819 | 0 | 855 | 17 | 7196 | | 2000 | 1207 | 2352 | 0 | 2365 | 50 | 5974 | | 2001 | 1729 | 1499 | 0 | 1933 | 85 | 5246 | Table B12. NEFSC spring and autumn trawl survey indices for scup. Strata set includes only offshore Strata 1-12, 23, 25, and 61-76 for consistency over entire time series. Strata set excludes inshore strata 1-61 that are included in the 1984 and later indices at age in later tables. **Note that Spring 2002 indices are preliminary.** | Year | Spring
No./tow | Spring
Kg/tow | Spring SSB
kg/tow | Spring SSB
3-yr avg | Autumn
No./tow | Autumn
Kg/tow | |------|-------------------|------------------|----------------------|------------------------|-------------------|------------------| | 1963 | | | | | 2.12 | 1.2 | | 1964 | | | | | 118.70 | 2.2 | | 1965 | | | | | 3.84 | 0.6 | | 1966 | | | | | 2.00 | 0.4 | | 1967 | | | | | 29.38 | 1.4 | | 1968 | 59.21 | 2.25 | 0.94 | | 14.35 | 0.5 | | 1969 | 2.26 | 0.40 | 0.39 | 0.88 | 99.41 | 4.4 | | 1970 | 78.50 | 3.01 | 1.30 | 1.09 | 10.34 | 0.2 | | 1971 | 70.91 | 2.41 | 1.57 | 1.28 | 7.730 | 0.2 | | 1972 | 49.80 | 2.30 | 0.98 | 1.21 | 40.56 | 2.3 | | 1973 | 3.62 | 1.19 | 1.09 | 1.38 | 22.82 | 0.9 | | 1974 | 30.28 | 3.24 | 2.06 | 1.92 | 9.94 | 1.0 | | 1975 | 14.01 | 3.12 | 2.61 | 1.73 | 52.21 | 3.4 | | 1976 | 4.09 | 0.63 | 0.53 | 2.50 | 161.14 | 7.3 | | 1977 | 42.46 | 4.48 | 4.35 | 2.49 | 32.64 | 1. | | 1978 | 39.85 | 3.49 | 2.59 | 2.77 | 12.17 | 1.: | | 1979 | 22.42 | 1.95 | 1.38 | 1.69 | 15.77 | 0.0 | | 1980 | 9.31 | 1.31 | 1.09 | 1.12 | 11.05 | 0. | | 1981 | 14.72 | 1.16 | 0.90 | 1.00 | 67.14 | 3. | | 1982 | 7.88 | 1.16 | 1.02 | 0.65 | 25.47 | 1. | | 1983 | 0.80 | 0.29 | 0.03 | 0.46 | 4.59 | 0. | | 1984 | 8.52 | 0.51 | 0.33 | 0.24 | 24.03 | 1. | | 1985 | 14.67 | 0.80 | 0.37 | 0.68 | 68.30 | 3 | | 1986 | 11.74 | 1.30 | 1.33 | 0.98 | 46.19 | 1. | | 1987 | 10.82 | 1.21 | 1.24 | 1.10 | 5.76 | 0. | | 1988 | 25.41 | 1.26 | 0.73 | 0.66 | 5.75 | 0. | | 1989 | 1.63 | 0.12 | 0.00 | 0.35 | 5.70 | 0. | | 1990 | 1.17 | 0.39 | 0.31 | 0.26 | 16.53 | 0. | | 1991 | 12.61 | 0.75 | 0.45 | 0.32 | 9.52 | 0. | | 1992 | 6.79 | 0.40 | 0.21 | 0.32 | 16.19 | 1. | | 1993 | 2.93 | 0.33 | 0.31 | 0.18 | 0.43 | 0. | | 1994 | 1.54 | 0.09 | 0.03 | 0.15 | 3.59 | 0. | | 1995 | 2.90 | 0.22 | 0.12 | 0.06 | 24.72 | 0. | | 1996 | 0.53 | 0.03 | 0.02 | 0.08 | 4.46 | 0. | | 1997 | 0.91 | 0.11 | 0.11 | 0.06 | 16.92 | 0. | | 1998 | 40.04 | 0.87 | 0.05 | 0.08 | 25.35 | 0. | | 1999 | 1.70 | 0.12 | 0.09 | 0.08 | 85.23 | 2. | | 2000 | 6.71 | 0.33 | 0.11 | 0.25 | 99.33 | 4. | | 2001 | 13.03 | 0.80 | 0.54 | 3.20 | 20.28 | 1.1 | | 2002 | 167.93 | 13.46 | 8.94 | 5.20 | 20.20 | 1. | Table B13. NEFSC spring trawl survey stratified mean number of scup per tow at age. Strata set includes offshore strata 1-12, 23, 25, 61-76, and inshore strata 1-61. **Note that Spring 2002 indices are preliminary.** | Spring | | | | | | | | | | | | | | | | |--------|---|-------|-------|-------|------|------|------|------|------|---|----|------|--------|--------|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | age 2+ | age 3+ | | 1004 | | 4.05 | 1 55 | 0.10 | 0.10 | 0.02 | | | | | | | 6.00 | 1.05 | 0.20 | | 1984 | | 4.95 | 1.55 | 0.18 | 0.10 | 0.02 | | | | | | | 6.88 | 1.85 | 0.30 | | 1985 | | 9.84 | 1.65 | 0.17 | 0.01 | | | | | | | | 11.98 | 1.83 | 0.18 | | 1986 | | 0.84 | 8.06 | 0.19 | | | | | | | | | 9.47 | 8.25 | 0.19 | | 1987 | | 3.76 | 2.96 | 1.49 | 0.61 | 0.03 | 0.02 | 0.02 | 0.01 | | | 0.01 | 8.90 | 5.15 | 2.19 | | 1988 | | 13.66 | 6.90 | 0.14 | 0.02 | | 0.02 | 0.05 | | | | | 20.98 | 7.13 | 0.23 | | 1989 | | 0.66 | 0.42 | 0.08 | 0.01 | | | | | | | | 1.36 | 0.51 | 0.09 | | 1990 | | 0.14 | 0.24 | 0.25 | 0.15 | 0.08 | 0.11 | 0.03 | | | | | 1.01 | 0.86 | 0.62 | | 1991 | | 8.26 | 0.42 | 0.89 | 0.16 | | | | | | | | 10.17 | 1.47 | 1.05 | | 1992 | | 4.60 | 0.71 | 0.06 | 0.04 | 0.05 | 0.10 | | | | | | 5.46 | 0.96 | 0.25 | | 1993 | | 0.50 | 1.62 | 0.14 | 0.09 | 0.02 | | | | | | | 2.37 | 1.87 | 0.25 | | 1994 | | 1.07 | 0.08 | 0.03 | | | | | | | | | 1.24 | 0.11 | 0.03 | | 1995 | | 1.84 | 0.36 | 0.08 | 0.04 | | | | | | | | 2.35 | 0.48 | 0.12 | | 1996 | | 0.35 | 0.04 | 0.02 | 0.01 | | | | | | | | 0.42 | 0.07 | 0.03 | | 1997 | | 0.27 | 0.52 | 0.08 | | | | | | | | | 0.87 | 0.60 | 0.08 | | 1998 | | 32.15 | 0.08 | 0.01 | | | | | | | | | 32.24 | 0.09 | 0.01 | | 1999 | | 0.82 | 0.54 | 0.01 | | | | | | | | | 1.37 | 0.55 | 0.01 | | 2000 | | 4.78 | 0.58 | 0.06 | | | | | | | | | 5.42 | 0.64 | 0.06 | | 2001 | | 6.38 | 4.07 | 0.06 | | 0.02 | | | | | | | 10.53 | 4.15 | 0.08 | | 2002 | | 97.91 | 12.78 | 21.47 | 2.64 | 0.25 | | | | | | | 135.05 | 37.14 | 24.36 | Table B14. NEFSC autumn trawl survey stratified mean number of scup per tow at age. Strata set includes offshore strata 1-12, 23, 25, 61-76, and inshore strata 1-61. | Autumn | | | | | | | | | | | | | | | | |--------|--------|-------|------|------|------|------|------|---|---|---|----|----|--------|--------|--------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | age 2+ | age 3+ | | | | | | | | | | | | | | | | | | | 1984 | 47.64 | 9.20 | 0.34 | 0.03 | 0.01 | | 0.01 | | | | | | 59.96 | 0.39 | 0.05 | | 1985 | 61.22 | 11.53 | 1.10 | 0.26 | 0.06 | 0.05 | | | | | | | 74.71 | 1.47 | 0.37 | | 1986 | 70.19 | 6.58 | 0.57 | | 0.01 | | | | | | | | 77.36 | 0.58 | 0.01 | | 1987 | 49.93 | 29.85 | 0.46 | 0.01 | | | | | | | | | 80.45 | 0.47 | 0.01 | | 1988 | 47.44 | 15.95 | 0.67 | 0.10 | | | | | | | | | 64.22 | 0.77 | 0.10 | | 1989 | 176.37 | 25.92 | 0.66 | 0.03 | | | | | | | | | 202.99 | 0.69 | 0.03 | | 1990 | 77.45 | 9.21 | 0.75 | 0.04 | | | | | | | | | 87.46 | 0.79 | 0.04 | | 1991 | 151.62 | 12.51 | 0.07 | 0.02 | | | | | | | | | 164.24 | 0.09 | 0.02 | | 1992 | 25.92 | 14.51 | 1.66 | 0.04 | 0.02 | | | | | | | | 42.15 | 1.72 | 0.06 | | 1993 | 46.78 | 9.76 | 0.32 | | | | | | | | | | 56.86 | 0.32 | 0.00 | | 1994 | 39.54 | 3.92 | 0.04 | 0.01 | | | | | | | | | 43.52 | 0.05 | 0.01 | | 1995 | 33.04 | 2.61 | 0.08 | 0.01 | | | | | | | | | 35.74 | 0.09 | 0.01 | | 1996 | 24.42 | 2.86 | 0.43 | 0.01 | | | | | | | | | 27.73 | 0.44 | 0.01 | | 1997 | 46.91 | 0.61 | 0.02 | | 0.01 | | | | | | | | 47.66 | 0.03 | 0.01 | | 1998 | 57.73 | 9.64 | 0.09 | 0.03 | 0.01 | | | | | | | | 67.50 | 0.13 | 0.04 | | 1999 | 96.06 | 9.77 | 1.37 | 0.07 | 0.01 | | | | | | | | 107.28 | 1.45 | 0.08 | | 2000 | 98.72 | 20.60 | 3.14 | 0.48 | 0.11 | 0.07 | | | | | | | 123.12 | 3.80 | 0.66 | | 2001 | 91.84 | 10.32 | 1.82 | 0.12 | 0.04 | 0.01 | | | | | | | 104.15 | 1.99 | 0.17 | Table B15. NEFSC Winter trawl survey indices of abundance for scup, offshore survey strata 1-12 and 61-76. The 1992, 1993, and 1996 lengths are aged with the corresponding annual spring survey age-length key. **Note that Winter 2002 indices are preliminary.** | | | | Yea | ır | Mean nur | mber per t | ow | Mean kg per | tow | _ | | | |--------|---|--------|-------|------|----------|------------|------|-------------|-----|--------|--------|--------| | | | | 199 | 2 | 6 | 3.18 | • | 2.76 | | _ | | | | | | | 199 | 3 | 2 | 5.71 | | 2.73 | | | | | | | | | 199 | 4 | 1 | 7.09 | | 0.66 | | | | | | | | | 199 | 5 | 6 | 7.01 | | 2.18 | | | | | | | | | 199 | 6 | 1 | 8.29 | | 1.19 | | | | | | | | | 199 | 7 | 1 | 3.90 | | 0.32 | | | | | | | | | 199 | 8 | | 6.92 | | 1.20 | | | | | | | | | 199 | | | 5.04 | | 0.71 | | | | | | | | | 200 | | | 4.21 | | 1.33 | 200 | | | 5.49 | | 1.58 | | | | | | | | | 200 | 2 | 25 | 59.51 | | 7.49 | | | | | | Winter | | | | | Age | | | | | | | | | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Total | age 2+ | age 3+ | | 1992 | | 57.61 | 4.75 | 0.19 | 0.09 | 0.10 | 0.45 | | | 63.18 | 5.57 | 0.82 | | 1993 | | 2.51 | 22.05 | 0.56 | 0.57 | 0.02 | | | | 25.71 | 23.19 | 1.15 | | 1994 | | 16.31 | 0.73 | 0.02 | 0.02 | 0.01 | | | | 17.09 | 0.78 | 0.05 | | 1995 | | 64.94 | 1.87 | 0.15 | 0.01 | 0.01 | 0.02 | 0.01 | | 67.01 | 2.07 | 0.20 | | 1996 | | 12.95 | 5.31 | 0.03 | 0.01 | | | | | 18.29 | 5.34 | 0.04 | | 1997 | | 13.27 | 0.52 | 0.11 | | | | | | 13.90 | 0.64 | 0.11 | | 1998 | | 45.62 | 0.75 | 0.22 | 0.21 | 0.08 | 0.03 | 0.01 | | 46.92 | 1.30 | 0.55 | | 1999 | | 12.48 | 2.41 | 0.12 | 0.02 | 0.01 | | | | 15.04 | 2.56 | 0.15 | | 2000 | | 20.28 | 3.21 | 0.68 | 0.03 | | | 0.01 | | 24.21 | 3.93 | 0.72 | | 2001 | | 48.54 | 6.48 | 0.36 | 0.09 | 0.02 | | | | 55.49 | 6.95 | 0.47 | | 2002 | | 248.54 | 7.66 | 2.96 | 0.33 | 0.01 | 0.01 | | | 259.51 | 10.97 | 3.31 | Table B16. MADMF trawl surveys' mean number of scup per tow and total
mean weight(kg) per tow for spring (survey regions 1-3) and fall (all survey regions). | | Spr | ing | Fall | | | | | |------|---------|--------|---------|--------|--|--|--| | Year | No./Tow | Kg/Tow | No./Tow | Kg/Tow | | | | | 1978 | 88.20 | 31.11 | 1765.90 | 14.01 | | | | | 1979 | 74.48 | 17.64 | 1088.60 | 11.38 | | | | | 1980 | 191.91 | 42.05 | 1112.20 | 11.77 | | | | | 1981 | 292.37 | 17.40 | 911.20 | 13.51 | | | | | 1982 | 10.37 | 0.97 | 2012.70 | 8.61 | | | | | 1983 | 24.42 | 3.40 | 1536.60 | 12.22 | | | | | 1984 | 17.80 | 6.50 | 907.20 | 11.54 | | | | | 1985 | 65.85 | 3.33 | 605.70 | 11.41 | | | | | 1986 | 43.76 | 7.28 | 727.60 | 8.57 | | | | | 1987 | 6.01 | 1.36 | 530.40 | 7.29 | | | | | 1988 | 13.98 | 2.08 | 1325.90 | 13.37 | | | | | 1989 | 13.05 | 1.97 | 555.00 | 7.34 | | | | | 1990 | 141.74 | 21.21 | 1054.40 | 6.76 | | | | | 1991 | 28.62 | 6.04 | 1088.90 | 9.67 | | | | | 1992 | 14.26 | 2.47 | 2307.80 | 10.90 | | | | | 1993 | 18.41 | 4.08 | 957.40 | 9.94 | | | | | 1994 | 9.60 | 2.82 | 781.10 | 9.35 | | | | | 1995 | 48.30 | 2.72 | 481.70 | 3.88 | | | | | 1996 | 5.04 | 0.66 | 965.00 | 8.65 | | | | | 1997 | 3.21 | 0.71 | 874.10 | 6.88 | | | | | 1998 | 1.26 | 0.19 | 670.90 | 6.55 | | | | | 1999 | 11.26 | 1.87 | 1152.20 | 17.11 | | | | | 2000 | 266.94 | 15.49 | 821.56 | 10.97 | | | | | 2001 | 7.20 | 2.34 | 1143.78 | 9.39 | | | | Table B17. RIDFW spring and fall trawl survey mean number of scup per tow and mean weight (kg) of scup per tow. | | Spri | ing | Fall | | | | | |------|---------|--------|---------|--------|--|--|--| | Year | No./Tow | Kg/Tow | No./Tow | Kg/Tow | | | | | 1981 | 12.49 | 0.40 | 196.22 | 2.54 | | | | | 1982 | 0.43 | 0.04 | 63.87 | 0.70 | | | | | 1983 | 3.59 | 0.32 | 173.63 | 2.75 | | | | | 1984 | 13.24 | 0.88 | 589.68 | 10.57 | | | | | 1985 | 8.30 | 0.41 | 74.27 | 1.51 | | | | | 1986 | 1.78 | 0.33 | 340.06 | 4.20 | | | | | 1987 | 0.04 | 0.01 | 314.20 | 4.73 | | | | | 1988 | 0.23 | 0.04 | 804.00 | 7.10 | | | | | 1989 | 0.17 | 0.04 | 326.86 | 6.62 | | | | | 1990 | 0.64 | 0.15 | 527.31 | 5.66 | | | | | 1991 | 2.93 | 0.57 | 655.69 | 16.62 | | | | | 1992 | 1.88 | 0.61 | 1105.51 | 9.10 | | | | | 1993 | 1.12 | 0.06 | 1246.35 | 8.90 | | | | | 1994 | 2.08 | 0.53 | 236.12 | 3.66 | | | | | 1995 | 4.33 | 0.53 | 423.02 | 5.03 | | | | | 1996 | 0.52 | 0.07 | 184.73 | 3.83 | | | | | 1997 | 1.93 | 0.15 | 597.90 | 6.04 | | | | | 1998 | 0.15 | 0.03 | 150.38 | 1.89 | | | | | 1999 | 0.38 | 0.07 | 832.22 | 12.39 | | | | | 2000 | 84.05 | 3.54 | 588.73 | 9.11 | | | | | 2001 | 29.68 | 5.08 | 1139.17 | 11.07 | | | | Table B18. CTDEP spring trawl survey mean number of scup per tow at age, total mean number per tow, and total mean weight (kg) per tow. | | | | | | | | Age | | | | | | | | Total | Total | Age | |------|--------|-------|------|------|------|------|------|------|------|------|------|------|------|------|---------|--------|-------| | Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | No./Tow | Kg/Tow | 2+ | | 1984 | 0.49 | 1.31 | 0.59 | 0.30 | 0.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.02 | 0.00 | 0.00 | 0.00 | 2.80 | 0.64 | 2.31 | | 1985 | 2.94 | 2.00 | 0.33 | 0.24 | 0.05 | 0.02 | 0.05 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 5.61 | 1.22 | 2.71 | | 1986 | 4.44 | 1.65 | 0.99 | 0.14 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.40 | 0.78 | 2.79 | | 1987 | 0.43 | 1.65 | 0.07 | 0.03 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.17 | 0.37 | 1.76 | | 1988 | 1.18 | 0.30 | 0.51 | 0.05 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.11 | 0.32 | 0.88 | | 1989 | 5.63 | 0.56 | 0.03 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.77 | 0.63 | 0.62 | | 1990 | 2.56 | 2.06 | 0.21 | 0.04 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.25 | 0.61 | 2.30 | | 1991 | 4.25 | 1.44 | 1.26 | 0.09 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.09 | 0.94 | 2.80 | | 1992 | 0.39 | 1.21 | 0.09 | 0.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.75 | 0.48 | 1.36 | | 1993 | 0.04 | 2.29 | 0.19 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.32 | 0.49 | 2.49 | | 1994 | 0.81 | 2.03 | 0.93 | 0.10 | 0.01 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.88 | 0.58 | 3.09 | | 1995 | 12.94 | 0.39 | 0.20 | 0.05 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 5.24 | 0.65 | 0.64 | | 1996 | 5.20 | 2.48 | 0.07 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.25 | 0.73 | 2.56 | | 1997 | 3.16 | 2.61 | 1.68 | 0.06 | 0.01 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.23 | 0.75 | 4.39 | | 1998 | 10.07 | 0.58 | 0.12 | 0.06 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 4.25 | 0.75 | 0.76 | | 1999 | 2.71 | 1.75 | 0.16 | 0.07 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.22 | 0.56 | 2.02 | | 2000 | 124.51 | 17.18 | 4.24 | 0.20 | 0.06 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 28.46 | 4.56 | 21.71 | | 2001 | 1.65 | 18.99 | 1.57 | 0.25 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 7.20 | 2.85 | 20.84 | Table B19. CTDEP fall trawl survey mean number of scup per tow at age, total mean number per tow, and total mean weight (kg) per tow. | | | | | | | Age | | | | | | Total | Total | Age | |------|--------|--------|-------|------|------|------|------|------|------|------|------|---------|--------|-------| | Year | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | No./Tow | Kg/Tow | 2+ | | 1984 | 7.99 | 1.04 | 0.78 | 0.52 | 0.28 | 0.09 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 10.72 | 1.36 | 1.69 | | 1985 | 25.01 | 4.71 | 0.40 | 0.59 | 0.19 | 0.04 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 30.97 | 2.50 | 1.26 | | 1986 | 13.06 | 9.98 | 2.50 | 0.19 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 25.76 | 2.95 | 2.71 | | 1987 | 12.47 | 4.17 | 1.25 | 0.58 | 0.06 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 18.54 | 1.79 | 1.91 | | 1988 | 31.89 | 5.71 | 1.82 | 0.24 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 39.70 | 2.27 | 2.10 | | 1989 | 40.88 | 22.60 | 1.51 | 0.08 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 65.09 | 3.65 | 1.61 | | 1990 | 54.34 | 7.74 | 6.95 | 0.40 | 0.03 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 69.48 | 5.00 | 7.40 | | 1991 | 291.58 | 17.03 | 1.76 | 1.04 | 0.15 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 311.57 | 8.30 | 2.95 | | 1992 | 50.91 | 26.58 | 5.54 | 0.40 | 0.29 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 83.73 | 4.96 | 6.24 | | 1993 | 74.06 | 1.83 | 1.02 | 0.12 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 77.06 | 3.72 | 1.16 | | 1994 | 90.76 | 1.12 | 0.46 | 0.18 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 92.54 | 3.33 | 0.66 | | 1995 | 32.46 | 26.52 | 0.14 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 59.14 | 4.63 | 0.15 | | 1996 | 51.50 | 8.56 | 1.37 | 0.03 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 61.46 | 3.68 | 1.40 | | 1997 | 31.79 | 8.68 | 0.63 | 0.17 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 41.28 | 2.49 | 0.81 | | 1998 | 90.40 | 12.24 | 0.54 | 0.07 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 103.27 | 4.50 | 0.63 | | 1999 | 498.18 | 30.93 | 8.35 | 0.19 | 0.02 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 537.68 | 22.72 | 8.57 | | 2000 | 250.39 | 261.45 | 8.32 | 0.79 | 0.14 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 521.10 | 30.76 | 9.27 | | 2001 | 140.51 | 16.90 | 18.42 | 1.61 | 0.19 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 177.64 | 11.28 | 20.24 | Table B20. NJBMF trawl survey mean number of scup per tow and mean weight (kg) per tow. | Year | No./Tow | Kg/Tow | |------|---------|--------| | 1988 | 475.82 | 14.62 | | 1989 | 67.90 | 3.11 | | 1990 | 67.39 | 4.12 | | 1991 | 196.13 | 6.91 | | 1992 | 224.11 | 7.56 | | 1993 | 216.50 | 6.60 | | 1994 | 80.15 | 3.18 | | 1995 | 39.79 | 2.53 | | 1996 | 30.33 | 0.95 | | 1997 | 62.78 | 4.65 | | 1998 | 209.50 | 5.72 | | 1999 | 279.43 | 11.33 | | 2000 | 206.94 | 6.78 | | 2001 | 155.58 | 5.44 | Table B21. VIMS age-0 scup index of abundance for Chesapeake Bay (geometric mean catch per tow, June-September). | Year | No./Tow | Lower CL | Upper CL | n | |------|---------|----------|----------|-----| | | | | | | | 1988 | 2.07 | 1.24 | 3.21 | 92 | | 1989 | 3.07 | 2.05 | 4.41 | 112 | | 1990 | 4.92 | 3.14 | 7.45 | 112 | | 1991 | 1.90 | 1.11 | 2.99 | 103 | | 1992 | 0.65 | 0.41 | 0.93 | 104 | | 1993 | 3.36 | 2.16 | 5.01 | 104 | | 1994 | 0.90 | 0.53 | 1.35 | 104 | | 1995 | 0.39 | 0.21 | 0.59 | 104 | | 1996 | 0.54 | 0.29 | 0.83 | 104 | | 1997 | 0.21 | 0.09 | 0.35 | 104 | | 1998 | 0.50 | 0.28 | 0.76 | 79 | | 1999 | 0.27 | 0.06 | 0.52 | 88 | | 2000 | 0.13 | 0.02 | 0.25 | 107 | | 2001 | 1.34 | 0.88 | 1.90 | 111 | Table B22. NYDEC yearling (June-August) and young-of-the-year (August-September) \ scup indices (geometric mean catch per station). | | No./Tow | | | | | | |------|---------------|-------|--|--|--|--| | Year | Year Yearling | | | | | | | | | | | | | | | 1987 | 1.58 | 0.22 | | | | | | 1988 | 0.80 | 0.50 | | | | | | 1989 | 3.06 | 0.40 | | | | | | 1990 | 0.37 | 1.97 | | | | | | 1991 | 1.02 | 4.39 | | | | | | 1992 | 0.66 | 3.76 | | | | | | 1993 | 0.30 | 0.19 | | | | | | 1994 | 0.18 | 1.77 | | | | | | 1995 | 2.95 | 0.38 | | | | | | 1996 | 0.41 | 0.26 | | | | | | 1997 | 0.34 | 4.65 | | | | | | 1998 | 0.37 | 10.42 | | | | | | 1999 | 0.72 | 5.81 | | | | | | 2000 | 5.58 | 61.66 | | | | | | 2001 | 1.04 | 36.04 | | | | | Table B23. Relative exploitation index for scup for 1981-2001. Landings are 1,000's of lbs. and SSB index values are kg/tow. | Year | Landings | Spring SSB (3-year average) | Relative Exploitation
Index | | | | |------|----------|-----------------------------|--------------------------------|--|--|--| | 1981 | 27,540 | 1.00 | 27.5 | | | | | 1982 | 24,394 | 0.65 | 37.5 | | | | | 1983 | 23,435 |
0.46 | 50.9 | | | | | 1984 | 19,544 | 0.24 | 81.4 | | | | | 1985 | 20,924 | 0.68 | 30.8 | | | | | 1986 | 27,425 | 0.98 | 28.0 | | | | | 1987 | 20,022 | 1.10 | 18.2 | | | | | 1988 | 17,370 | 0.66 | 26.3 | | | | | 1989 | 14,341 | 0.35 | 41.0 | | | | | 1990 | 14,218 | 0.26 | 54.7 | | | | | 1991 | 23,697 | 0.32 | 74.1 | | | | | 1992 | 18,210 | 0.32 | 56.9 | | | | | 1993 | 13,616 | 0.18 | 75.6 | | | | | 1994 | 12,311 | 0.15 | 82.1 | | | | | 1995 | 8,089 | 0.06 | 134.8 | | | | | 1996 | 8,732 | 0.08 | 109.2 | | | | | 1997 | 6,021 | 0.06 | 100.3 | | | | | 1998 | 5,051 | 0.08 | 63.1 | | | | | 1999 | 5,203 | 0.08 | 65.0 | | | | | 2000 | 7,875 | 0.25 | 31.5 | | | | | 2001 | 8,073 | 3.2 | 2.5 | | | | Table B24. NEFSC spring trawl survey stratified mean number of scup per tow at age. Strata set includes offshore strata 1-12, 23, 25, 61-76. **Note that Spring 2002 indices are preliminary.** | Age | | | | | | | | | | | | | |------|--------|-------|-------|------|------|------|------|------|------|----|----|--------| | Year | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | | | | | | | | | | | | | | | | 1977 | 6.62 | 32.08 | 3.54 | 0.16 | 0.04 | 0.01 | 0.01 | | | | | 42.46 | | 1978 | 26.90 | 4.67 | 6.50 | 1.31 | 0.32 | 0.12 | 0.03 | | | | | 39.85 | | 1979 | 15.63 | 4.04 | 0.88 | 1.28 | 0.37 | 0.06 | 0.13 | 0.02 | 0.01 | | | 22.42 | | 1980 | 2.39 | 5.61 | 0.57 | 0.17 | 0.25 | 0.15 | 0.08 | 0.08 | 0.01 | | | 9.31 | | 1981 | 10.78 | 2.16 | 1.15 | 0.17 | 0.14 | 0.05 | 0.15 | 0.12 | | | | 14.72 | | 1982 | 3.80 | 1.77 | 1.39 | 0.38 | 0.17 | 0.13 | 0.07 | 0.07 | 0.10 | | | 7.88 | | 1983 | 0.70 | 0.03 | 0.06 | | | | 0.01 | | | | | 0.80 | | 1984 | 6.14 | 1.97 | 0.22 | 0.12 | 0.07 | | | | | | | 8.52 | | 1985 | 12.11 | 2.32 | 0.20 | 0.04 | | | | | | | | 14.67 | | 1986 | 1.05 | 10.26 | 0.43 | | | | | | | | | 11.74 | | 1987 | 4.57 | 3.60 | 1.81 | 0.74 | 0.04 | 0.02 | 0.03 | 0.01 | | | | 10.82 | | 1988 | 16.74 | 8.36 | 0.17 | 0.03 | 0.01 | 0.03 | 0.07 | | | | | 25.41 | | 1989 | 0.79 | 0.74 | 0.09 | 0.01 | | | | | | | | 1.63 | | 1990 | 0.12 | 0.30 | 0.30 | 0.18 | 0.09 | 0.13 | 0.05 | | | | | 1.17 | | 1991 | 10.61 | 0.70 | 1.11 | 0.19 | | | | | | | | 12.61 | | 1992 | 5.72 | 0.88 | 0.07 | 0.05 | 0.06 | 0.01 | | | | | | 6.79 | | 1993 | 0.61 | 2.02 | 0.17 | 0.11 | 0.02 | | | | | | | 2.93 | | 1994 | 1.34 | 0.16 | 0.04 | | | | | | | | | 1.54 | | 1995 | 2.29 | 0.44 | 0.11 | 0.05 | 0.01 | | | | | | | 2.90 | | 1996 | 0.44 | 0.05 | 0.03 | 0.01 | | | | | | | | 0.53 | | 1997 | 0.17 | 0.64 | 0.10 | | | | | | | | | 0.91 | | 1998 | 39.90 | 0.12 | 0.02 | | | | | | | | | 40.04 | | 1999 | 1.03 | 0.67 | | | | | | | | | | 1.70 | | 2000 | 5.93 | 0.71 | 0.07 | | | | | | | | | 6.71 | | 2001 | 7.90 | 5.03 | 0.08 | | 0.02 | | | | | | | 13.03 | | 2002 | 121.75 | 15.89 | 26.70 | 3.28 | 0.31 | | | | | | | 167.93 | Figure B1. Landings of scup from Maine through North Carolina, including US commercial and recreational landings (1950-2001). Figure B2. Northeast Region (NER; ME to VA) commercial fishery estimates of scup landings at length (fork length, cm) for 1995 to 1999. Figure B3. Northeast Region (NER; ME to VA) commercial fishery estimates of scup landings at length (fork length, cm) for 2000. Figure B4. Northeast Region (NER; ME to VA) commercial fishery estimates of scup discards at length (fork length, cm) for 1995-1997. ## SCUP Comm. Discard Sample at Length Figure B5. Northeast Region (NER; ME to VA) commercial fishery estimates of scup discards at length (fork length, cm) for 1998-2000. # SCUP Comm. Discard Sample at Length Figure B6. Northeast Region (NER; ME to VA) commercial fisher estimates of scup discards at length (fork length, cm) for 2001. ## **Recreational Estimated Catch at Length** Figure B7. Coastal recreational fishery estimates of scup catch at length (fork length, cm; ME to NC) for 1995 to 1999. Figure B8. Coastal recreational fishery estimates of scup catch at length (fork length, cm; ME to NC) for 2000. Figure B9. NEFSC spring research vessel survey (1968-2002) indices for scup abundance (A) and biomass (B) based on offshore strata 1-12, 23, 25, and 61-76. **Note that 2002 indices are preliminary**. #### **NEFSC Fall Survey** Figure B10. NEFSC fall research vessel survey (1963-2001) indices for scup abundance (A) and biomass (B) based on offshore strata 1-12, 23, 25, and 61-76. Figure B11. NEFSC winter research vessel survey (1992-2002) indices for scup abundance (A) and biomass (B) based on offshore strata 1-12 and 61-76. **Note that Winter 2002 indices are preliminary.** Figure B12. Scup spawning stock biomass per tow (SSB kg/tow) index (points). The solid line represents the 3-year moving average of the SSB. The dotted line represents the biomass threshold adopted for scup in Amendment 12 to the FMP. This threshold is based on the maximum value of the SSB index (2.77 kg/tow, 1977-1979). Figure B13. MADMF spring survey (1978-2001) indices for scup abundance (A) and biomass (B) based on survey regions 1, 2, and 3. ## MADMF Fall Survey Figure B14. MADMF fall survey (1978-2001) indices for scup abundance (A) and biomass (B) based on all survey regions. Figure B15. RIDFW spring survey (1981-2001) indices for scup abundance (A) and biomass (B). Figure B16. RIDFW fall survey (1981-2001) indices for scup abundance (A) and biomass (B). Figure B17. CTDEP spring survey (1984-2001) indices for scup abundance (A) and biomass (B). ## CTDEP Fall Survey Figure B18. CTDEP fall survey (1984-2001) indices for scup abundance (A) and biomass (B). Figure B19. NJBMF survey (1988-2001) indices for scup abundance (A) and biomass (B). Figure B20. VIMS survey (June – September; 1988-2001) indices for young-of-the-year scup abundance. Figure B21. Yearling (A; June-August) and young-of-the-year (B; August-September) scup recruitment indices from the NYDEC survey (1985-2001). Figure B22. Distribution of scup during NEFSC 1992-1998 spring bottom trawl survey. Figure B23. Distribution of scup during NEFSC 2001 spring bottom trawl survey. Figure B24. Distribution of scup during NEFSC 2002 spring bottom trawl survey. Figure B25. Comparison of the occurrence of positive scup tows and the associated magnitude as observed in the NEFSC 2001 and 2002 spring survey. Figure B26. Estimated relative exploitation index based on total landings (1,000's of lbs.) and the NEFSC spring SSB survey (kg/tow; three-year average). Figure B27. Estimated relative exploitation index based on total landings (1,000's of lbs.) and the NEFSC fall survey (kg/tow; three-year average). Figure B28. Observed trends in relative SSB (ln+1) and projections of scup relative biomass starting with average of 2000-2002 NEFSC spring survey catch per tow, offshore strata only. Yearly recruitment is assumed equal to the long-term median catch per tow at age 1 (1977-2002). Projections are for F values of 0.00, 0.26, 0.45, 0.72, F=1.00, and F=2.00. ## C. Application of Index Methods: Catch and Fishery Independent Abundance Surveys #### **OVERVIEW** Despite an unmatched time series of synoptic research vessel-based surveys, the ability to apply age-based assessment models to marine finfish stocks in the Northeast USA is limited by the number of years for which age samples are available. Typically this means that such assessments are restricted to time periods beginning in the late 1970's or early 1980's. In many instances, severe overfishing of the resource has already occurred, and the information content of the available series may be problematic for the establishment of biomass reference points. In these situations, it is desirable to apply methods that can incorporate historical catch information, thereby avoiding a myopic perspective on resource conditions. In this report, a number of index-based approaches are developed to more fully utilize the data sets from the surveys and historical landings. The methods are technically simple but are based on linear population models, modern graphical methods, and robust statistical models. The concept of a replacement ratio is introduced here as an analytical tool for examining the historical behavior of a population and any potential influence of removals due to fishing activities. To test these concepts and to facilitate comparisons, the analyses were applied to both the aged and un-aged stocks. Index-based methods for reference point estimation were considered in light of the specific goal of identifying the limit relative fishing mortality rate (relF) that is associated with stock replacement, in the long term. The replacement ratio method was applied to revise estimates of F proxies for six stocks: Gulf of Maine haddock, Mid-Atlantic yellowtail flounder, pollock, northern and southern windowpane, and ocean pout. In some cases, biomass proxies and MSY values were also updated for these stocks. Catch forecasts are developed for all of the 19 stocks considered as part of the Northeast multispecies groundfish complex. For a limited number of stocks, index-based forecasts are compared to age-based estimates. The proposed methodology was applied to summer flounder and scup as an adjunct to the analyses prepared by the respective subcommittees for these species for SARC 35. Index-based approaches can be viewed as important tools for the identification and development of parametric models of stock dynamics. Additional simulation work is necessary to support the theoretical basis for the method and the limits of its applicability. #### INTRODUCTION One of the core problems in fisheries science is the estimation of the scaling factor between estimates of relative abundance and true population size. This scaling factor is generally called the catchability coefficient. Assessment models that rely on VPA utilize the record of age-specific catches to approximate the virtual population. The utility of the virtual population as a means of estimating catchability rests on assumptions that the losses due to fishing are both known and large relative to natural mortality.
Age-structured assessments are data intensive and their scope is restricted to years in which both catch and abundance indices can be aged. Such restrictions can greatly reduce the number of the number of years available for analyses. For Northeast USA stocks this often precludes consideration of large-scale reductions in abundance coincident with the presence of distant water fleets in the 1960's and early 1970's. Reduced-parameter models are often used to analyze non-age structured models. The most common example is the surplus production model (see Prager 1994 for review and modern approaches) but the Collie-Sissenwine model (Collie and Sissenwine 1983), and delay-difference models (Schnute 1985) are also candidates. Even these simple models may fail when the dynamic range of population responses and/or fishing mortality rates is small (Hilborn and Walters 1993). For example, a time series characterized by continuously declining abundance indices contains relatively little information about the productive capacity of that stock. Under these circumstances the maximum population biomass (K) is estimable only if it assumed that the initial population size represents an unfished stock. This assumption is rarely tenable for Northwest Atlantic stocks that have been fished for hundreds of years and monitored since 1960. The Collie-Sissenwine model replaces a structural model for biomass dynamics with a sequence of recruitment estimates and simple mass balance equation. The increased parameterization may lead to instability in the catchability coefficient and therefore, population estimates. As in delay-difference models, poorly specified growth parameters and sampling variability can greatly influence the ability to estimate abundance. Even the simplest parametric models may be difficult to fit to data characterized by large observation errors. In this report we explore the general trends in abundance and fishing mortality deducible from a time series of catch (or landings for some species) and survey indices. For all stocks, only the total catch (mt) and autumn and spring research trawl survey indices (kg/tow) are utilized. We explore the relative fishing mortality rate, defined as the ratio of catch to survey index, and relate it to what we call the replacement ratio. The replacement ratio is introduced here as an analytical tool for examining the historical behavior of a population and any potential influence of removals due to fishing activities. To test these concepts and to facilitate comparisons, the analyses were applied to both the aged and un-aged stocks. #### REPLACEMENT RATIO THEORY The replacement ratio draws from the ideas underlying the Sissenwine-Shepherd model, delay-difference models, life-history theory, Collie-Sissenwine model, and statistical smoothing (Simonoff 1996). We begin by defining $I_{j,s,t}$ as the j-th relative abundance index for species-stock unit s at time t and $C_{s,t}$ as the catch (or landings) of species-stock unit s at time t. The simple relative fishing mortality rate with respect to index type j, stock s and time t is defined as the ratio of $C_{s,t}$ to $I_{j,s,t}$. This ratio can be noisy, owing to imprecision of survey estimates, and the variation can be damped by writing the relative F as a ratio of the catch to some average of the underlying indices. Following the recommendation of the previous reference point panel review team (Applegate et al. 1998), relative F is defined as the ratio of catch in year t to a centered 3-yr average of the survey indices: $$relF_{j,l,t} = \frac{C_{l,t}}{\left(\frac{I_{j,l,t-1} + I_{j,l,t} + I_{j,l,t+1}}{3}\right)}$$ (1) Note that under this definition, the estimates of relative F for the first and last years of a time series are based on only 2 years of data. Noise in the survey indices also affects the ability to relate inter-annual changes in abundance estimates to removal from fishing. The general approach of averaging adjacent years to estimate current stock size underlies statistical smoothing procedures (e.g., LOWESS) as well as formal time series models (e.g., ARIMA methods). One of the difficulties of applying such approaches in the present context, is that the derived parameters, if any, are unrelated to the species' biology or any aspect of the fishery. Moreover, we are interested in a basic questions of whether the current stock is replacing itself and whether the current level of catch is too high or low. Population dynamics models usually come to the rescue and allow approximate answers to these questions. However, if age-structure models cannot be applied, and more importantly, if the recent history of the fishery is uninformative, then most mathematical models will fail. The underlying reasons for model failure may not be immediately obvious from analysis of standard diagnostic measures. Of greater concern is the issue of the model mis-specification, wherein an inappropriate model adequately fits the data but leads to deductions inconsistent with basic biology and the fishery. The proposed replacement ratio is a "data-based" technique relying on fewer assumptions. No technique however, can fully compensate for model mis-specification errors. If we assume that the survival from eggs to the juvenile stage is largely independent of stock size, then the number of recruits will be proportional to stock size. Locally, (i.e, in the neighborhood of a given stock size) this assumption holds for any stock-recruitment function. Since a population is a weighted sum of recruitment events, the interannual change in total stock size tends to be small relative to the total range of stock sizes (at least in the Northeast USA). Recruitment in any year is likely to be small relative to the biomass of the total population. Thus, the change in total biomass is likely to be small relative to the change in annual recruitment. Although the mathematics are more complicated than this ,the argument is based on the premise that if $Var(x/1) = F^2$ then $Var(Ex/n) F^2/n$. Of course, the magnitude of such changes depends on the variation of recruitment and the magnitude of fishing mortality. Using the linearity assumption defined above, we can employ basic life history theory to write abundance at time t as a function of the biomasses in previous time periods. The number of recruits at time t (\mathbf{R}_t) is assumed to be proportional to the biomass at time t (\mathbf{B}_t). More formally, $$R_{r} = S_{o} E g g B_{r} \qquad (2)$$ where \mathbf{Egg} is the number of eggs produced per unit of biomass, and \mathbf{S}_o is the survival rate between the egg and recruit stages. Survival for recruited age groups at age a and time t ($\mathbf{S}_{a,t}$) is defined as $$S_{a,t} = e^{-F_{a,t} - M_{a,t}} \qquad (3)$$ where F and M refer to the instantaneous rates of fishing and natural mortality, respectively. We also need to consider the weight at age a and time t ($\mathbf{W}_{a,t}$) and the average longevity (A) of the species Using these standard concepts we now write the biomass at time t as a linear combination of the A previous years. Without loss of generality, we can drop the subscripts on the survival terms and assume that average weight at age is invariant with respect to time. Further, set the product \mathbf{S}_o Egg equal to the coefficient ... The biomass at time t can now be written as $$B_{r} = R_{r-1}S^{1}W_{1} + R_{r-2}S^{2}W_{2} + R_{r-3}S^{3}W_{3} + ... + R_{r-1}A_{r-1}S^{A-1}W_{A-1} + R_{r-4}S^{A}W_{A}$$ (4) Substituting Eq. (2) into Eq. (4) leads to $$B_{t} = \alpha B_{t-1} S^{1} W_{1} + \alpha B_{t-2} S^{2} W_{2} + \alpha B_{t-3} S^{3} W_{3} + ... + \alpha B_{t-(A-1)} S^{A-1} W_{A-1} + \alpha B_{t-A} S^{A} W_{A}$$ (5) Dividing the left hand side of Eq. (5) by the right hand side specifies the identity $$1 = \frac{B_t}{\alpha B_{t-1} S^1 W_1 + \alpha B_{t-2} S^2 W_2 + \alpha B_{t-3} S^3 W_3 + ... + \alpha B_{t-(4-1)} S^{4-1} W_{4-1} + \alpha B_{t-4} S^4 W_4}$$ (5a) In a steady state, non-growing population, $B_t = B_{t-1} = ... = B_{t-n}$ for all values of n. Therefore all of the biomass terms drop out of Eq. (5a) leading to: $$1 = \kappa S^{1} \overline{W}_{1} + \kappa S^{2} \overline{W}_{2} + \kappa S^{3} \overline{W}_{3} + ... + \kappa S^{A-1} \overline{W}_{A-1} + \kappa S^{A} \overline{W}_{A}$$ (5b) If we write $N_i = {}^{"} S^j W_i$, then Eq. (5b) implies that $$1 = \sum_{j=1}^{A} \phi_{j} \qquad (5c)$$ Moreover, since all of the component terms of N_j i.e., " $S^j\,W_j$ are all positive non-zero values, Eq. (5c) also implies that $\underline{all}\,N_j$ terms are less than or equal to one. Finally, Eq. 5 to 5c imply that the biomass at time t \underline{must} be a moving average of the previous biomasses whose offspring comprise the population at time t. Equations 5-5c further imply that coefficients can be written in terms of basic life history and fishery parameters. In particular, if one writes $F_{a,t}$ as the product of age specific partial recruitment and a fishing mortality rate, say F_{max} , then the N_j terms serve as a explicit empirical test of the assumption that the population trajectory is shaped by an optimal fishing mortality rate. Writing $N_j = {}^{u}\,S^jW_j = S_o$ Egg S^jW_j and substituting these terms into Eq. (5c) leads to: $$S_{a} = \frac{1}{\sum_{j=1}^{4} E_{\underline{g}\underline{g}} S^{j} W_{j}}$$ (5d) Eq. 5d is similar to the expression derived by Vaughan and Saila (1976) for the solution of the first year survival terms in a Leslie matrix model. The parameter S_o represents the survival rate from the egg to the age at recruitment. It also serves as the primary scaling factor for the Leslie matrix model in which the dominant eigenvalue is defined as one. Populations are probably never at equilibrium but the relevant question is whether the departures from equilibrium are important. The structural smoothing equation proposed above constitutes an explicit hypothesis of
the age-specific weighting factors that would shape a population at equilibrium. We can now explicitly test the hypothesis that the population is at equilibrium by substituting observed indices of abundance into the equilibrium model (Eq. 5a). If the index of abundance I_t is proportional to abundance B_t we can write $I_t = q B_t$ where q is the catchability coefficient. Substituting this relationship into Eq. 5a results in expression that we have called the replacement ratio \mathbf{Q}_t $$\Psi_{c} = \frac{\frac{I_{c}}{q}}{\alpha \frac{I_{c-1}}{a} S^{1} W_{1} + \alpha \frac{I_{c-2}}{a} S^{2} W_{2} + \alpha \frac{I_{c-3}}{a} S^{3} W_{3} + ... + \alpha \frac{I_{c-(A-1)}}{a} S^{A-1} W_{A-1} + \alpha \frac{I_{c-A}}{a} S^{A} W_{A}}$$ (6) By noting that the q's cancel out, and letting $N_i = {}^{"}S^jW_i$, Eq. 6 simplifies to $$\Psi_{t} = \frac{q I_{t}}{\sum_{j=1}^{A} \phi_{j} q I_{t-j}} \qquad (7)$$ Under the null hypothesis that the population is at equilibrium and not growing, Eq. (6) can be used as a measure of population trend. If the coefficients of the moving average are explicitly defined as from externally derived parameters (i.e., S_o , Egg, F_{TARGET} , M, PR_j , W_j) then replacement ratio \mathbf{Q}_t can be used as an explicit test of the equilibrium assumption. Deviations from $\mathbf{Q}_t = 1$ imply either violations of the assumptions embedded in the estimated \mathbf{N}_j weighting terms, measurement variability in the abundance indices I_t , or wide variations in recruitment. Over time, deviations attributable to either measurement error or recruitment are less important than those attributable of variations in the component terms of \mathbf{N}_j . The most important of these terms is fishing mortality. ### Considerations on the Applicability of the Replacement Ratio - 1) Under the assumption that recruitment is proportional to abundance $\mathbf{R}_t = \mathbf{S}_o \ \mathbf{Egg} \ \mathbf{B}_t$, and that \mathbf{S}_o and \mathbf{Egg} are constants, the population will decline when F increases above its nominal value and increase when F is below its nominal level. Thus \mathbf{Q}_t will be a decreasing function of F and will equal 1 when $F=F_{TARGET}$. - 2) If recruitment is assumed to be constant then $R_t = R$, and the behavior of the replacement ratio will be fundamentally different. Increases in F will induce an initial reduction in \mathbf{Q}_t as the population declines to a new equilibrium level consistent increased value of F. However, as the population approaches this new equilibrium level, the replacement ratio will once again approach unity. Conversely, a reduction in F will induce an increase in population size and a transient increase in \mathbf{Q}_t followed by a gradual return to one as the population approaches its new equilibrium level associated with the decreased value of F. For these cases, the relationship between \mathbf{Q}_t and relF would consist of multiple stable points. The replacement ratio will be one for multiple levels of relF. Values of \mathbf{Q}_t above or below one would be attributable to transient population states as the population moves to its new equilibrium point. It should be noted that the assumption of constant recruitment, irrespective of stock size, invokes the most extreme form of density dependence possible. Constant recruitment implies that the R/SSB ratio approaches infinity at the stock size (SSB) approaches zero. Consistent trends in F, from low to high or vice versa, would tend to maintain the transient behavior in the replacement ratio for longer periods. Therefore, the relationship between \mathbf{Q}_t and relative F would approximate that observed in paragraph 1). - 3) The behavior of the replacement ratio in situations where the underlying stock recruitment function invokes varying degrees of compensation (say a Beverton-Holt relation), will be intermediate between behaviors described in paragraphs 1) and 2) above. If the stock is near carrying capacity then deviations from an average level of recruitment will be small. For this situation, the behavior of the replacement ratio will be similar to that described in paragraph 2). When the population is small relative to the level that produces maximum or near maximum levels of recruitment, the behavior of \mathbf{Q}_t and its relationship to relative F should be similar to that described in paragraph 1). The ability to distinguish between the behaviors in \mathbf{Q}_t induced by simultaneous changes in F or constancy in recruitment (as the population increases toward some designated level), will be difficult. - 4) Many, if not most, of the stocks in the Northeast are at relatively low levels of abundance and have experienced, until recently, extended periods of increasing fishing mortality. If the populations are controlled by some form of density-dependent stock recruitment function, it is likely that the recruitment is nearly linear in the vicinity of the current stock size. Under these conditions it is expected that the relationship between \mathbf{Q}_t and relF should be similar to that described in paragraph 1). - 5) For stocks that are approaching carrying capacity or the some value at which recruitment becomes nearly constant (e.g., Georges Bank yellowtail flounder), the utility of the derived value of the relF at replacement is compromised. In this circumstance, a piecewise examination of the data may be instructive. #### Appropriate Number of Terms in Moving Average The survival term S^j is equivalent to the I_x term in the Euler-Lotka equation for population growth (I_x is the probability of surviving to age x). For high levels of fishing mortality the S^j term is decreasing faster than the average weight W_j is increasing. Thus the importance of earlier indices rapidly diminishes. All of the I_t and N_j terms are positive, and at equilibrium, $I_t = I_{t+1}$ and $I_t = G N_j I_{t-j}$ both hold. Therefore, $G N_j = 1$ and all of the $N_j > 0$. It would be desirable to express each of the N_j weighting terms as function of the underlying population parameters. As expected, increases in fishing mortality increase the weight to more recent indices, whereas the converse hold for lower fishing mortality rates. As an approximation for this initial analyses, we assumed that all of the $N_j = N$ which implies that $N_j = 1/A$. Given the high rate of fishing mortality observed in Northeast stocks, we further assumed that A=5 was a valid approximation. Note that even moderate levels of fishing mortality imply low N_j values beyond the fifth term. (e.g., F=0.5, M=0.2 imply $S^5=0.03$. For the fifth to be important the ratio of the weights between the youngest and oldest ages would have to be greater than $1/S^5$ which, for this example, would exceed 33. As a first approximation, we defined $N_j = 1/5$ for all j. Thus Eq. 7 becomes the ratio of the current index to the average of the 5 previous years. A limited amount of testing was conducted to evaluate the applicability of the 5 term smoothing model. For several stocks it was possible to examine the relationship between spawning stock biomass and recruits derived from long series of data. These stocks included Georges Bank haddock (1931-2000), redfish (1952-2000), Georges Bank yellowtail flounder (1963-2000), Southern New England yellowtail flounder (1963-2000), and Gulf of Maine cod (1963-2000). Cross correlation analyses of the relationship between SSB and recruits suggested statistically significant correlations at lags of 1 to 5 years for SNE yellowtail flounder and GB yellowtail flounder, and lags of 1 to 8 years for GB haddock (see Fig. 3.1 to 3.4). Interestingly, the cross correlations between SSB and recruits for redfish first become significant at about 7 years lag. Correlations with lags between 6 and 10 yr approach the statistically significant threshold, suggesting that the lags underlying the fit of the model can be "recovered" using standard statistical techniques. This bodes well for additional analyses of the replacement ratio and implementation of more formal methods of model identification. As a elementary test of this principle, linear regression was used to fit a zero intercept model of the form: SSB(t)=aR(t-1)+bR(t-2)+cR(t-3)+dR(t-4)+eR(t-5) to the Georges Bank haddock stock. | Effect | Lag | Coefficient | Lower < | 95%> Upper | |--------|-----|-------------|----------|------------| | R1 | 1 | 0.209809 | 0.097675 | 0.321944 | | R2 | 2 | 0.219194 | 0.101660 | 0.336728 | | R3 | 3 | 0.376315 | 0.259659 | 0.492971 | | R4 | 4 | 0.253541 | 0.135948 | 0.371133 | | R5 | 5 | 0.206456 | 0.094681 | 0.318231 | The unweighted mean of the coefficients is 0.252 and more importantly, there seems to be little variation in the magnitude of the coefficients with this range of lags. Hence the assumption that the $N_j = N \sim 1/A$ is partially satisfied. Further simulation testing of this property is warranted. A similar analyses with redfish was also conducted, but the lags of 6 to 10 years were used to account for the pattern observed in the cross correlation plot (i.e., SSB(t)=aR(t-6)+bR(t-7)+cR(t-8)+dR(t-9)+eR(t-10)). Results shown below, suggest that an assumption of equal weighting within the replacement ratio may be a reasonable working hypothesis. | Paramet | er Lag | Estimate | A.S.E. | Param/ASE | Lower < | 95%> Upper | |---------|--------|----------|----------|-----------|----------|------------| | R6 | 6 | 0.237457 | 0.069769 | 3.403497 | 0.095512 | 0.379403 | | R7 | 7 | 0.253191 | 0.071008 | 3.565651 | 0.108723 | 0.397658 | | R8 | 8 | 0.412828 | 0.100267 | 4.117281 | 0.208833 | 0.616823 | | R9 | 9 | 0.379631 | 0.099645 | 3.809814 | 0.176901 | 0.582361 | | R10 | 10 | 0.376568 | 0.098226 | 3.833696 | 0.176726 | 0.576410 | #### RELATION BETWEEN REPLACEMENT RATIO AND RELATIVE F Application of any smoothing technique reflects a choice between signal and noise
(Rago 2001) A greater degree of smoothing eliminates the noise but may fail to detect true changes in the signal. Given the abrupt changes in fishing mortality that have occurred in some Northeast stocks, we chose to utilize the current year in the numerator of the replacement ratio. Use of the current index in the numerator rather than a running average of say k years, increases the sensitivity of the ratio to detect such changes. The penalty for such sensitivity is that the proportions of false positives and false negative responses increase. This penalty was judged acceptable for two reasons. First, it is desirable to detect abrupt changes in resource condition given the magnitude of recent and proposed management regulations. Second, the current formulation of the replacement ratio has a natural relationship to stock-recruitment hypotheses and the ratio can be investigated as a function of variations in underlying parameters, especially survival. Alternative formulations of the replacement ratio, say with a 2-yr average population size in the numerator can be developed, but their basic properties have not been investigated. When fishing mortality rates exceed the capacity of the stock to replace itself the population is expected to decline over time. The expected behavior of \mathbf{Q}_t under varying fishing mortality and recruitment is complicated, but it will have a stable point = 1 when the fishing mortality rate is in balance with recruitment and growth. Variations in fishing mortality will induce complex patterns, but in general terms, \mathbf{Q}_t will exceed 1 when relative F is too high, and will be below 1 when F is too low. To account for these general properties and to reduce the influence of wide changes in either \mathbf{Q}_t or the relative F, we applied robust regression methods (Goodall 1983) to estimate the relative F corresponding to $\mathbf{Q}_t = 1$. The parameters of the regression model were estimated by $$ln(\Psi_b) = a + b ln(relF_b)$$ (8) minimizing the median absolute deviations. Median Absolute Deviation estimators are known as MAD estimators in the statistical literature (eg. Mosteller and Tukey 1977). Residuals were down weighted using a bisquare distribution in which the sum of the MAD standardized residuals was set to 6. This roughly corresponds to a rejection point of about plus or minus two standard deviations from the mean. (Goodall 1983). The relative F at which $\mathbf{Q}_t = 1$ was estimated from Eq. 8. as $$relF_{threshold} = e^{-a/b}$$ (9) where the estimates of **a** and **b** from Eq. 8 were substituted into Eq. 9. This derived quantity may be appropriately labeled as a threshold since values in excess of it are expected to lead to declining populations. Alternatively, populations are expect to increase when $\mathbf{relF_t} < \mathbf{relF_{threshold}}$. Employing the general standard that managers should attempt to rebuild fish stocks within 10 years, we estimated the relative fishing mortality rate at which the expected value of $\mathbf{Q_t} = 1.1$ as a measure of $\mathbf{relF_{target}}$. Applying a little algebra to the Eq. 8 leads to the following estimator of $\mathbf{relF_{target}}$: $$relF_{target} = e^{\frac{0.09531-\alpha}{b}}$$ (10) The asymptotic standard errors of $\mathbf{relF}_{threshold}$ and \mathbf{relF}_{target} were derived from the Hessian matrix of the regression model. #### RANDOMIZATION TESTS The usual tests of statistical significance do not apply for the model described in Eq. 8. The relation between \mathbf{Q}_t and \mathbf{relF}_t is of the general form of Y/X vs X where X and Y are random variables. The expected correlation between Y/X and X is less than zero and is the basis for the oft stated criticism of spurious correlation. To test for spurious correlation we developed a sampling distribution of the correlation statistic using a randomization test. The randomization test is based on the null hypothesis that the catch and survey time series represent a random ordering of observations with no underlying association. The randomization test was developed as follows: - 1. Create a random time series of length T of $C_{r,t}$ from the set $\{C_t\}$ and $I_{r,t}$ from the set $\{I_t\}$ by sampling with replacement. - 2. Compute a random time series of relative F ($\mathbf{relF}_{\mathbf{r},t}$) and replacement ratios ($\mathbf{Q}_{\mathbf{r},t}$) - 3. Compute the r-th correlation coefficient, say \mathbf{D}_{r} between $\ln(\mathbf{relF}_{r,t})$ and $\ln(\mathbf{Q}_{r,t})$. - 4. Repeat steps 1 to 3 1000 times. - 5. Compare the observed correlation coefficient \mathbf{r}_{obs} with the sorted set of \mathbf{D}_{r} - 6. The approximate significance level of the observed correlation coefficient r_{obs} is the fraction of values of D_r less than r_{obs} It should be emphasized that relF is not necessarily an adequate proxy for Fmsy, since this parameter only estimates the average mortality rate at which the stock was capable of replacing itself. Thus, while relF defined as average replacement fishing mortality is a necessary condition for an F_{msy} proxy, it is not sufficient, since the stock could theoretically be brought to the stable point under an infinite array of biomass states. Even with an estimate of relF derived from the above procedure, externally-derived estimates of B_{msy} or MSY are necessary in order to develop consistent estimates of all the management reference points: MSY, Bmsy and Fmsy or their proxies. For index-based assessments these terms are related by $$MSY/I_{Bmsv} = relF$$ where I_{Bmsy} is the survey index associated with Bmsy. Knowledge of any two of these terms allows for estimation of the third. For some index stocks (e.g. Gulf of Maine haddock) an external estimate of MSY was considered, based on average catches over a stable period. For others, the I_{Bmsy} proxy was considered more reliable. ### **GRAPHICAL ANALYSES** The six panel plot developed for the "index" species attempts to show the interrelationships among survey estimates of abundance, landings, functions of landings and relative abundance, and time. The two functions of landings and relative abundance considered are the replacement ratio (Eq. 6, section 3.0) and relative F (Eq. 9, section 4.0). The concept of using multiple panels to relate multiple variables over time has been advocated for use in fisheries science (e.g. Clark 1976, Hilborn and Walters 1992) and other fields (e.g. Cleveland 1993). The 6-panel plots attempt to show the logical connections among variables and to estimate underlying biological rates. The example for GOM Haddock (Fig. 6.1) will be discussed in detail here. The first aspect to note about the plots are the shared axes in the top four plots (A. B., C, D) and F. Panels B, D and F show the time series for the replacement ratio, the fall survey index, and the relative F, respectively. The horizontal line in A and B is the replacement ratio =1 line. The relationship between the replacement ratio and relative F in panel A is the key to understanding the influence of fishing mortality on stock size. Panel A is a phase plane that describes the relationship between two variables ordered by time. The degree of association between these variables is characterized by a Gaussian bivariate ellipsoid with a nominal probability level of p=0.6827 equivalent to ± 1 SD about the mean of the x and y variables. The primary and secondary axes of the ellipse are the first and second principal components, respectively. When the degree of association between relative F and replacement ratio decreases, the ellipse becomes more circle-like. The implication is that either the survey is too imprecise to detect changes induced by historical levels of fishing removals, or that the levels of fishing effort have been too low to effect changes in relative abundance. These alternatives can often be distinguished by consideration of the sampling gear and its interaction with the behavior of the species. Similarly incompleteness of the catchrecord, particularly for species in which the magnitude of discard mortality has varied widely, is another critical factor in the interpretation of the confidence ellipse. The assumption that the relative F and replacement ratio have a joint bivariate normal distribution in the log –log scale may not hold for all (or any) species. In particular, the replacement ratio model is designed to be sensitive to contemporary changes, so that by definition it will be highly variable. Large changes that are subsequently validated by future observations imply true changes in population status. When the converse is true, it is proper to conclude that the change was an artifact of sampling variation. The degree to which high residuals influence the pattern is tested using the robust regression method of Tukey (Mosteller and Tukey 1977) that downweights large residuals using a bisquare distribution (see Goodall 1983 for details). Thus the regression line in panel A will not be aligned with the primary axis of the ellipse when high residuals distort the confidence ellipse. The expected value of correlation between the replacement rate and relative F is negative. The empirically derived estimate of the sampling distribution for the correlation coefficient, via the randomization test, provides a way of judging the significance of the robust regression line. The predicted value of relative F at which the replacement ratio is 1 is defined by Eq. 8 and denoted by the vertical line in Panel A and B. The precision of that point depends largely upon where it lies within the confidence ellipse. If the confidence ellipse is nearly centered about the intersection point, then the precision of the relative F threshold will be high. This also indicates that over time, a wide range of F and replacement ratios greater than one have been observed. In contrast, when the intersection point lies in the
upper right portion of ellipse, the precision will be low. This is, of course, is a common property of linear regression in which the prediction interval for Y increases with the square of the distance between the independent variable X and its mean. Thus a high degree of correlation between relative F and the replacement ratio does not necessarily ensure high precision in the threshold if relatively few observations have replacement ratios greater than one. Panel A demonstrates, in a slightly different way, the implications of the "one-way trip" described in Hilborn and Walters (1992) Panel C depicts the phase plane for relative biomass (i.e., . The index) and the relative F. At equilibrium, the population should move up and down a linear isocline. The degree of departure from linearity reflects both sampling variation as well as true variations induced by recruitment pulses and its transient influence on total biomass. Thus the trace of points can give useful insights into parametric model selection of population dynamics under exploitation . The simple data of catch and survey are generally not sufficient to estimate simultaneously both the threshold F and biomass targets. This property characterizes the common property of indeterminancy of r and K in standard surplus production models. For the GOM haddock example, the relative biomass target is defined external to the model (Panel C and D). To facilitate the detection of temporal patterns, Lowess smoothing is applied in panels B, D, and F. A relatively low tension =0.3 (i.e., 30% of the span of data are used for the estimate of each smoothed Y value) is used to allow for more sensitive flexing of the smoothed line. As noted earlier, the heightened sensitivity is desirable for this particular application in fisheries management. In a sense, the Lowess smoothing counterbalances the sensitivity built into the definitions of replacement ratio and relative F, by damping the rates of change and allowing for detection of general trends. The final point to note is that the 6 panel plot may allow one to develop a reasonable picture of the population dynamics in relation to exploitation. With the exception of a brief period in the late 70's the replacement rate for GOM haddock was below one and continued its downward trend until 1990 (Panel A). This was accompanied by a continuously decreasing population size (Panel D). The reduction in landings from nearly 8000 mt in 1984 to less than 500 mt by 1989 (Panel E) greatly reduced the relative F (Panel F) below the threshold level and subsequently led to the replacement ratio exceeding one. The inter-relationships among Panels B, D, and F resemble the kinetics of simple chemical reactions and conceptually one should look for counteracting trends among indices and the influence of the trends in catch and relative survey abundance. Graphical analyses of all 19 Northeast stocks for the fall and spring surveys may be found in the <u>Final Report on Re-Evaluation of Biological Reference Points for New England Groundfish</u> (NEFSC 2002). #### PROJECTIONS FROM INDEX-BASED METHODS ## Simple Forecasts for Index Stocks The estimates of $\mathbf{relF}_{threshold}$ and \mathbf{relF}_{target} from Eq. 9 and 10 respectively, can be used to project the expected catches during any forecast period. Under the theory, multiplication of the current abundance index I_t by $\mathbf{relF}_{threshold}$ leads to an estimate of Ct. If the estimate of $\mathbf{relF}_{threshold}$ is unbiased then the population is expected to remain constant. This leads to the rather uninteresting forecast of constant catches over any time horizon. Conversely, when the population is fished at \mathbf{relF}_{target} , the population is expected to grow by an average of 10% per year and the catches will grow at a similar rate. For short time periods and low initial population sizes, this approximation is likely to hold. Results of this approach, summarized in Table 2, suggest a reasonable degree of coherence with rebuilding schedules and catch projections derived from more complicated age-structured models. Thus, the catch projection estimates for the species without more complicated models may be used for planning and management purposes. Estimates of relative F at replacement, generated for all stocks and surveys, are summarized in Table 1. In addition the estimates of the relative F necessary for a 10% growth rate of the population are provided in Table 1. The 10% criterion for population growth should not be construed as a fixed value or scientific recommendation. Rather, it provides a rough measure of the population's capacity for growth that is consistent with the available data. The precision of this estimate as well as the relative F at replacement is provided along with the results of the randomization tests to test for spurious correlations. In general, low precision of the estimates of relF at replacement are associated with uninformative times series. These times series also suggest a weak relationship between the replacement ratio and relative F. In most instances the analyses for the NMFS spring trawl survey mirror the results for the longer time series of autumn (fall) indices. Table 1 also provides a comparison between the current 3yr average of relative F and the predicted relative F s at replacement and at 10% growth rate. The ratio of the current relative F to these nominal target levels provides an alternative measure of the relative magnitude of fishing mortality. The index based method can also be used to generate simple projections of landings over the period 2002-2009. Catch estimates are obtained by multiplying the current population value (in kg/tow) by the target relative F (000 mt/(kg/tow)) in Eq. 10. Thus: $$\hat{C}_t = relF_{target} I_t$$ By definition, application of \mathbf{relF}_{target} to the population results in 10% rate of increase per year. Of course this assumption is appropriate for a limited number of years. A 10% rate of population increase implies a doubling of the population in roughly 8 years. In more formal notation, we can project the population status as: $$\hat{I}_{t+1} = 1.1 + I_t(F = relF_{target})$$ Recursive application of the above two equations allows for projection of the population status (in units of kg/tow) and catch (in thousands of mt; Table 2). Comparisons of recent average catches with the average during the rebuilding period suggest that landings would have to be reduced for most species. Note however, that these catch projections are not defined in terms of a target index biomass at the end of 2009. Due to the developmental nature of these analyses, they should not necessarily be considered reliable for the purposes of management. Initial comparisons however, between these projections and those generated by the age-structured models, suggest reasonable coherence. ## Complex Forecasts for Index Stocks Forecasts for index-based stocks rely on the basic concepts that the 1) the survey indices are proportional to stock biomass, 2) fishing mortality is proportional to the ratio of total catch to survey index, 3) population growth rate can be expressed as a linear function of stock size, and 4) the relationship between the replacement ratio (Eq. 7) and relative F can be summarized with a linear regression in the loglog scale. The index-based can provide useful advice on the current magnitude of fishing mortality and the approximate magnitude of reduction in F necessary to initiate rebuilding for depleted stocks. Extension of the index approaches to estimate catches consistent with rebuilding plan requires consideration of several additional factors. These include the magnitude of the desired increase in population size, the time frame over which the target population size is to be attained, and catches that may have been removed from the population since the estimate of relative density was obtained. (In this specific example, the population in must be advanced to the start of 2002 based on the removals in 2001.) As noted earlier, the index methodology is not sufficient to uniquely specify the target level of relative biomass. Instead this information is obtained from examination of the trajectories of one or more survey indices, and external information about the historical fisheries. These data are often sufficient to allow scientists to define a proper target biomass. In most instances the defined target biomass coincides with a period of moderate to high abundance, stable catches and replacement ratios at or above 1.0. Let $I_{TARGET}(T)$ represent the desired relative population size at year T, the end year of the rebuilding period. The current condition of the resource at the start of the rebuilding period is defined as $I_{CURRENT}(t)$. In order to grow from $I_{CURRENT}(t)$ to $I_{TARGET}(T)$ over the period t to T the population must grow at a constant average rate of at least $O_{rebuild}$ which is defined as: $$\Psi_{ribelld} = \frac{\log_{e} \left(\frac{I_{TARGET}(T)}{I_{CUTRENT}(T)} \right)}{T - t}$$ The next step is to estimate the relative F necessary to induce a population growth rate equal to $Q_{rebuild}$. The robust linear regression model (Eq. 8 Working Group Report) can be used to estimate the relative F sufficient for rebuilding (relF_{rebuild}). This can be defined by rearranging Eq. 8 (Working Group Report) to solve for relF_{rebuild} as follows: $$relF_{rebuild} = \frac{\Psi_{rebuild} - a}{b}$$ The projected catches consistent with the rebuilding strategy can now be estimated by multiplying the relative F by the current index of abundance, i.e., $$C_{rebuild}(t) = relF_{rebuild}I(t)$$ The last step in the projection process is to project the population to the next year. This is accomplished by multiplying the current population by the $Q_{rebuild}$. $$\hat{I}(t+1) = \Psi_{rebuild} I(t)$$ The preceding two equations are simply applied recursively until year T, the end
of the rebuilding period. A complication that arises for projection of catches in 2002 and 2003 is that neither the catches nor survey values in 2001 were available when the index-based reference points were derived. The values in Tables 1 and 2 represent estimates for year 2000 relative biomasses and relative fishing mortality rates. Thus it was necessary to advance the population to the start of 2002 before applying Eq. 1 to 4. The following approach was used: 1. Project the population in 2000 to 2001 by computing the predicted replacement ratio (i.e., growth rate) associated with the average relative F in 2000. $$\Psi (2000) = \exp^{a + b \log_2(r t \Gamma_{2000})}$$ 2. The average predicted population size in 2001 is obtained as: $$\hat{I}(2001) = \frac{\Psi_{2000} I(2000) + I(2000) + I(1999)}{3}$$ 3. The relative F for 2001 as the ratio of catch divided by the predicted population size. To retain consistency with the methods used in Table 2, the point estimate of relative F in 2001 is estimated as the ratio of catch over average relative biomass of the three year period as follows: $$relF(2001) = \frac{C(2001)}{\left(\frac{\hat{I}(2001) + I(2000) + I(1999)}{3}\right)}$$ 4. Substitute the result of Eq. 7 into Eq. 5 to obtain the replacement rate associated with the removals in 2001. $$\hat{\Psi}(2001) = \exp^{a + b \log_2(re U F_{2001})}$$ 5. Project the population in 2002 is similar to the step 2 except that the estimates are substituted for the replacement rate in 2001 and relative biomass in 2001. $$\hat{I}(2002) = \frac{\hat{\Psi}_{2001} \hat{I}(2001) + \hat{I}(2001) + I(2000)}{3}$$ 6. Equations can now be applied recursively using $\mathbf{relF_{rebuild}}$ to estimate the catches in 2002 and 2003 consistent with the long term goal of restoring the population to I_{TARGET} in year T = 2009. An additional complication arise if the predicted relative population size in 2002 exceed the target index measure. This arises for GOM haddock because the recent low relative Fs lead to the prediction of high replacement ratios. For this stock, the relative F was capped at the replacement level of F. Therefore the catches and population sizes are predicted to remain constant over the rebuilding period. Results of these forecast methods are summarized for index-based and age-based stocks in Tables 3 and 4, respectively. ## Comparisons with Age-Based Projections Application of the above forecast procedures are compared to age-based assessments for Georges Bank cod, haddock, and yellowtail stocks (Fig. 7.1, 7.2, 7.3, respectively), Gulf of Maine cod (Fig. 7.4), Cape Cod yellowtail flounder (Fig. 7.5), American plaice (Fig. 7.6), witch flounder (Fig. 7.7), and Acadian redfish (Fig. 7.8). Comparisons of index-based catches were also done for the Southern New England stock of winter flounder (Fig. 7.9). Results of comparisons are mixed. Projections for Georges Bank cod and haddock are similar for both methods and the survey methods lie within the 80% confidence interval for the age-based projection. American plaice and redfish also show a high degrees of overlap. Comparisons for the other stocks, however, reveal moderate to severe deviations. The correlations between the catch projections are very high but the scaling issues need additional work. | Stock | Correlation | |-------------------------|-------------------------| | | between age and index- | | | based catch projections | | GOM cod | 0.974 | | GB cod | 0.998 | | GB haddock | 0.973 | | GB yellowtail | 0.628 | | flounder | | | CC yellowtail | 0.178 | | flounder
Amer Plaice | 0.061 | | SNE winter | 0.924 | | Redfish | 0.65 | Lack of correspondence between the two approaches appears to be greatest for stocks which are either rebuilding rapidly (e.g., GB yellowtail) or stock requiring major rebuilding. I anticipate that a more thorough examination of the prediction error in the regression model for replacement ratio and relative F will allow for more rigorous comparisons. It should also be noted that the validity of replacement ratio concept diminishes for stocks whose fishing mortality rate greatly departs from the replacement F. #### APPLICATION OF THE ENVELOPE PLOT The "Envelope Plot" is a tool introduced at SARC 33 (NEFSC 2001) to develop bounds on the likely magnitude of population estimates. The basic concept is to combine a long series of catch data with a shorter time series of catch and survey data as a way of inferring historical population sizes. As a simple example, division of an observed catch series C, by a constant value of exploitation rate U gives an estimate of the biomass at time t (B_t). As F approaches a large value, U approaches 1.0 and biomass B approaches the observed C. Conversely, if it is assumed that the observed catches are the result of a very low level of exploitation, then the population size will be very high. Thus $$\hat{B}_{t, low} = \frac{C_t}{U_{kigh}}$$ $$\hat{B}_{t, kigh} = \frac{C_t}{IL}$$ $$\hat{B}_{t, kigh} = \frac{C_t}{U_{loss}}$$ One can extend this simple notion by considering the observed time series of relative F as measure of the historical exploitation pattern. The inverse of this quantity, i.e, I_t/C_t, can be used as a multiplier of historical catch to obtain an estimate of the possible values of survey estimates. Thus one can impute a historical time series of relative abundance indices based on the an observed set of I_t/C_t value. More precisely consider a catch series C_t where t=1, 2,..., T. Suppose that a survey I_t beginning in year m has been conducted such that we also have a series of indices I_t , t=m, m+1, ...,T. The set of ratios $\{I_t/C_t\}$, t=m,..., T} can now be used as a way of estimating possible values of I_t for the period t=1, 2,..., m-1. Define $p_{\cdot\cdot}(I_t/C_t)$ as the "%-ile of I_t/C_t . If it is reasonable to assume that the observed range of I_t/C_t is representative of possible values of I_t/C_t during the unobserved period (i.e., t=1, ..., m-1). If we let $p_{t}(I_{t}/C_{t})$ and $p_{s}(I_{t}/C_{t})$ represent lower and upper percentiles, respectively, for the observed ratios then the estimates of relative abundance for the period t=1, 2,..., m-1 can be approximated as: $$\begin{split} \hat{I}_{t_{\epsilon,K}} &= \mathcal{C}_{t} \; p_{K} \Bigg(\frac{\left\{ \underline{I_{\epsilon}} \right\}}{\left\{ \mathcal{C}_{\epsilon} \right\}} \Bigg) \; \text{for} \; \; \forall \tau \; \; \epsilon \{m, \; m+1,...,T\}, \; \; \forall t \; \; \epsilon \{1,2,...,m-1\} \\ \\ \hat{I}_{t,\beta} &= \mathcal{C}_{t} \; p_{\beta} \Bigg(\frac{\left\{ \underline{I_{\epsilon}} \right\}}{\left\{ \mathcal{C}_{\epsilon} \right\}} \Bigg) \; \text{for} \; \; \forall \tau \; \; \epsilon \{m, \; m+1,...,T\}, \; \; \forall t \; \; \epsilon \{1,2,...,m-1\} \end{split}$$ A similar equation can be constructed for the median of I_t/C_t and the imputed time series can be concatenated with the observed series. At first glance one might wonder about the value of estimating the likely range of relative abundance estimates from surveys that were never conducted. Simple plots of the concatenated time series for Georges Bank haddock (Fig. 8.1), cod (Fig. 8.2), yellowtail flounder (Fig. 8.3), and redfish (Fig.8.4) confirm commonly held notions that the historical population sizes of haddock and redfish were much higher than values observed in the last 40 years. Importantly, plots for both haddock and redfish suggest that conditions similar to long-term median values existed at the start of the fall survey time series (early 1960's). In contrast Fig. 8.2 for cod suggests that average densities between 1963 and 1980 were generally higher that the median imputed estimates for the period 1890 to 1960. If the landings for this early period are representative and complete, then the average relative abundance estimates between 1963-80 are similar to the 90%-ile of the imputed abundance index. This conclusion however is highly speculative and other information about the nature of the fishery and landings during this period must be considered. For example, if the fishery was prosecuted only on inshore stocks and most of the offshore population was unaffected by fishing, then the contemporary estimates of I_t/C_t may be of little use for interpreting historical patterns. A similar set of arguments could be made for Georges Bank yellowtail flounder (Fig. 8.3). Envelope plot results suggest that the abundance levels in the 1960's were higher than imputed relative indices during the 1940-1960 period. The history of the geographical expansion of this fishery however, needs to be considered. Nonetheless, the envelope plot provides a diagnostic tool for evaluating the historical population and may provide confirmatory information for estimates of target biological reference points that are higher than recently observed values. The following text table compares the age-based and index-based estimates of the ratio of current biomass to biomass levels under Bmsy levels. | Comparison of B(t)/ Bmsy estimates based on age- and index based methods. | | | | | | | | | | | | |---|------------|--------|---------------|--------------|--|--|--|--|--|--|--| | Species | GB haddock | GB cod | GB Yellowtail | Redfish (/1) | | | | | | | | | Survey Average 1998-2000 (kg/tow) | 14.76 | 2.40 | 6.05 | 5.51 | | | | | | | | | Age-based estimated ratio of B(t) to B_msy (/2) | 0.26 | 0.13 | 0.72 | 0.5 | | | | | | | | | 90%-ile of composite median index (kg/tow) | 48.88 | 12.63 | 7.41 | 10.55 | | | | | | | | | Index based ratio 1998-00 average index to 90%ile of median composite index | 0.30 | 0.19 | 0.82 | 0.52 | | | | | | | | | Difference between age and index based estimates of B(t)/Bmsy | - 0.04 | -0.06 | -0.10 | -0.02 | | | | | | | | | (/1) The 75%-ile of the median was used for re
(/2) obtained from Fig. 4.2.3 of Panel Report | edfish | | 1 | | |
| | | | | | #### APPLICATION OF METHODOLOGY TO SUMMER FLOUNDER AND SCUP The fourth Term of Reference for the Methods Working Group is to "Investigate the applicability of these methods to summer flounder and scup assessments for SAW 35". These issues are addressed below. ### Data The raw data for summer flounder and scup are summarized in Tables 9.1 and 9.2 respectively. For both species, total catch estimates are available for only part of the available time series. The relative contributions of recreational landings and discards to the total catch have varied considerably over time. The Southern Demersal Working Group on summer flounder did not prepare total catch estimates for years prior to 1982. Therefore, for the purpose of testing the applying the index methodology to summer flounder, commercial landings were used as proxy for total catch. A simple linear regression of total catch versus commercial landings for the period 1982-2001 explained 80% of the variation in total catch (P<0.001), suggesting that the relative exploitation rate derived from commercial landings would characterize the fishery. Since 1991 however, the relative contributions of commercial and recreational landings, and discards to the total catch have changed in response to management measures designed to increase spawning stock abundance. Estimates of total catch for scup are hampered by incomplete information on landings and discard. The scup Working Group used a variety of extrapolation methods to estimate total catch from landings and discard data. Incomplete landings records, removals by distant water fleets, limited discard sampling, and extrapolated recreational landings estimates were all noted as sources of uncertainty by the scup Working Group. Despite these limitations, restricting the index analyses to only one catch component, say commercial landings, was considered inappropriate. Therefore the index-based estimates of relative F and replacement ratios were based on the best estimates of total catch. ## Replacement Ratio Estimates Graphical analyses of summer flounder (Fig. 9.2, 9.3) reveal similar patterns with respect to the spring and fall trawl surveys. Both surveys show a strong upward trend in abundance since 1990, consistent with the imposition of quota regulations in same period. Relative F estimates exhibit the opposite trend and reached the lowest levels on record in 2001. The replacement ratio has increased above 1.0 in the spring survey (Fig. 9.2) about 1993 and about 1996 in the fall survey (Fig. 9.3). Estimates of the relationship between the replacement ratio and relative F suggest a consistent pattern for both surveys. As shown below, randomization tests of both regressions were statistically significant. Low levels of relative F in recent years are strongly associated with replacement ratios above 1.0. The results provide strong evidence that the reduced fishing mortality rates of the past decade have been instrumental in the recovery | Summer Flounde | r | | | | | | |--|--------|--|--------|--|--|--| | Fall Survey | | Spring Survey | | | | | | Randomization Test Summar | ry | Randomization Test Summary | | | | | | Observed Correlation | -0.622 | Observed Correlation | -0.619 | | | | | Sampling Distribution Stats | | Sampling Distribution Stat | s | | | | | median | -0.308 | median | -0.317 | | | | | min | -0.664 | min | -0.744 | | | | | max | 0.239 | max | 0.273 | | | | | 95%ile | -0.015 | 95%ile | -0.020 | | | | | 5%ile | -0.535 | 5%ile | -0.554 | | | | | Approximate Significance | | Approximate Significance | | | | | | Level of test statistic | | Level of test statistic | | | | | | P(Corr <obs correlation)<="" td=""><td></td><td>P(Corr<obs correlation)<="" td=""><td></td></obs></td></obs> | | P(Corr <obs correlation)<="" td=""><td></td></obs> | | | | | | 0.00704 | | 0.01829 | | | | | of summer flounder. Results for scup were less conclusive (Fig. 9.3-4). Analyses of the fall survey (Fig. 9.3) suggest that the recent increase in fallu survey biomass is strongly associated with the decline in relative F. The replacement ratio first increased above 1.0 about 1996 and the regression between replacement ratio and relative F is statistically significant (below). In contrast the randomization test for scup suggests the relative F at replacement is imprecisely estimated and not statistically significant (below). Spring survey abundance has generally declined since the late 1960s and has, only in recent years, shown any sign of reversal. Relative F has declined in 2000 and 2001 but the contrast with previous years is sharp (Fig. 9.4). The relative information content of the two surveys is further depicted in Fig. 9.5. The imprecision of the spring survey-based estimates of replacement F lead to wide asymptotic parametric confidence intervals but much smaller intervals for the fall surveys. These results suggest that possible re-examination of the reliance on the spring survey rather than the fall survey as a signal of stock abundance trends may be warranted. ## <u>Projections of relative biomass and landings</u> As described in Section 7.0 the index methodology can be extended to provide projections of catch (or landings) and relative stock. The validity of these projections is primarily governed by the difference in magnitude of the current relative F and the relative F at replacement. As with any linear regression, projections that rely independent variables that are far from their means are less reliable that estimates close to the mean. For the index methodology, transient effects during stock rebuilding may result in overly optimistic projections of stock recovery and/or landings. The projection scenarios for summer flounder and scup (Table 7) were based on a continuation of contemporary rates of relative exploitation. Relative F levels for both summer flounder and scup are sufficiently low such that continuing increases are expected in the short term. Projections for summer flounder suggest a near 3-fold increase in relative biomass and landings through 2005. Projected landings for scup are similarly optimistic irrespective of whether the analyses include or exclude discard estimates from the total catch estimates. The dynamics of both species are likely to be dominated by strong year classes and the projections may not be realistic in the longer term. However, both scenarios suggest that the populations and landings should continue to increase in the short run, predictions that are consistent with more detailed projections derived from analytical models. #### SARC COMMENTS - INDEX METHODS The SARC reviewed a working document on the development of empirical methods for stock assessments based on analysis of total catch and trends in abundance indices. The work discussed is in progress and, while it was developed with feedback from the SAW methods group, it had not been subject to extensive peer review prior to the SARC. ### TERMS OF REFERENCE - 1. Describe the underlying theoretical basis for the index-based assessment and projection methodologies - 2. Identify critical limitations for application of such methodologies. - 3. Compare reference point estimates and projections with results from VPA and other modeling approaches. - 4. Investigate the applicability of these methods to summer flounder and scup assessments for SAW 35. ### Potential of the methods The SARC concluded that the method has considerable potential as a monitoring tool that to evaluate stock trajectories and provide valuable information in interim years between analytical assessments. Similarly, the technique has utility in presenting an integrated picture of stock dynamics for resources where only catch statistics and survey trends are available. The visual techniques were considered very useful as a summary of stock status trends. The SARC also discussed the value of the method in terms of its usefulness for providing objective estimates of proxies for management reference points. While the method does not provide, *a priori*, a proxy for Fmsy, it has potential for estimating a relative F for stock replacement, especially in cases where density-dependence is not apparent and other conditions of the method (discussed below) are met. In such cases, the method may be preferable to subjective methods currently used to provide reference points. Under conditions of low stock density, the level of recruitment is likely to be proportional to stock abundance and thus increase the applicability of the method. The SARC further provided technical comments on aspects of the derivation of the method, and conditions under which it might be inappropriate to apply this method. Most of these limitations also apply to the application of alternative methods. ### Theoretical bases for the methods A number of issues were raised at the SARC regarding the theoretical basis for the index-based assessment and projection methods: - The use of the moving average in the denominator of the replacement ratio statistic could be generalized to a broader family of smoothing equations, thereby retaining the empirical nature and extending the flexibility of the method; the link to survival and recruitment is an unnecessary constraint and may limit the development of better predictors of stock status based on available indices. On the other hand, development of a theoretical basis for the method could allow interpretation of underlying assumptions leading to stock replacement. - ! The ratio of current biomass to the weighted sum of previous biomasses, as specified in the current derivation (equation 6) equals one, irrespective of the trend in the population. However, the SARC concluded that the statistic proposed, defined as the ratio between the last index of abundance and the moving average of the previous five
indices, can be used as an empirical measure of biomass trend because of variation in population processes (survival and recruitment). - ! The basis for estimating the relative rate of fishing mortality at which the stock would replace itself from the empirical regression between the index of trend and the relative fishing mortality was questioned on the following grounds: if density-dependence was operating, there would be infinite levels of replacement F; results of the regression approach would reflect a composite of alternative stable points and transient effects. It is possible that clustering of data points in various quadrants can be taken as indications of multiple stable equilibria. ## Conditions for application of the methods - ! The method requires the use of reliable catch statistics so it would not be applicable to stocks for which catch records are inadequate, or substantial portions of the catch are poorly estimated (e.g. discards, recreational catch etc). - ! The method assumes that the survey indices adequately represent the fishable biomass. Concern was raised by the SARC that this assumption could be problematic as the surveys often catches younger fish than the fishery. The problem may be more severe when there have been major changes in the exploitation pattern. - ! The method will not adequately estimate relF at replacement when stock trends are mainly driven by environmental effects. Strong year classes or, worse, persistent changes in productivity such as connected to regime shifts would lead to spurious results. - ! The method would be unsuitable for developing fisheries, or situations when fishing mortality is increasing from a low value. It may be unsuitable for other types of fisheries depending on their exploitation history, but that needs to be investigated. - ! Similar to the limitations of using biomass-weighted F as an overfishing definition (SAW 33) relF and relF_{rep} will be sensitive to transition effects due to variations in recruitment, PR, average weights, age structure and other factors. - ! The validity of the envelope plots used to reconstruct historical stock trajectories clearly depends on the historical exploitation being in the range of observed relFs. In instances where the catch series represents a developing fishery, then the envelope would be insufficient to estimate stock size. ## Comparison of projections with results from VPA and other modeling approaches - ! Projections are based on linear rates of increase and as such they should not be used to project population trends beyond a few years. - ! Projections are sensitive to transient effects even in the absence of density dependence. For example, initial stock increases obtained in response to reductions in F may be fast initially but the increase would slow down as the age structure broadens. - ! The selection of the relative F needed to achieve a given rate of increase in the projections would be sensitive to transient conditions. For example, a stock that is rebuilding fast in response to a recent large reduction in F may transiently show a replacement index higher than required; in this case the procedure would produce an increase in relative F when in fact such an increase would not be guaranteed. When required relative F differs markedly from the current, catch projections will be off scale compared to projections made using conventional age-structured models (e.g. in GB yellowtail). - ! Further evaluation of the degree to which the method produces results that are comparable with those produced by VPA are required, noting that the new method has the potential to be applied when data limit the applicability of other methods ## Applicability to summer flounder and scup assessments for SAW 35 Due to inadequate catch records, the SARC concluded that the method was not applicable to the scup assessment. The method could have potential for summer flounder as an interim technique between analytical assessments to evaluate new catch and survey data relative to management targets, especially in combination with medium-term projections from assessments. #### RESEARCH RECOMMENDATIONS - ! Evaluate the performance of the proposed index methods using age-structured simulations representing different histories of exploitation, fishery selectivity, assumptions of density dependence, stock trajectories, and time lags. - ! Compare reference points resulting from the method with traditional BRPs ## **ACKNOWLEDGEMENTS** I wish to thank the members of the Working Group on the Re-Evaluation of Biological Reference Points for New England Groundfish for their comments and encouragement toward the development of the index-based methods. I also wish to thank my colleagues in the Population Dynamics Branch for their assistance and for providing the catch and survey data that comprise the basis of this report. Although there was insufficient time to convene a meeting of the Methods Subcommittee prior to the SARC many individual commented on the general approaches described herein. I thank everyone for their contributions. Any errors that remain are mine. #### REFERENCES - Applegate, A., S. Cadrin, J. Hoenig, C. Moore, S. Murawski and E. Pikitch. 1998. Evaluation of existing overfishing definitions and recommendations for new overfishing definitions to comply with the Sustainable Fisheries Act. Final Report, Overfishing Definition Review Panel. New England Fishery management Council, Newburyport, Massachusetts. 179 pp. - Beverton, R. J. H., and S. J. Holt. 1957. On the dynamics of exploited fish populations. Chapman and Hall, London, Fascimile reprint 1993. - Brodziak, J., P. Rago, and R. Conser. 1998. A general approach for making short-term stochastic projections from an age-structured fisheries assessment model. In F. Funk, T. Quinn II, J. Heifetz, J. Ianelli, J. Powers, J. Schweigert, P. Sullivan, and C.-I. Zhang (Eds.), *Proceedings of the International Symposium on Fishery Stock Assessment Models for the 21st Century*. Alaska Sea Grant College Program, Univ. of Alaska, Fairbanks. - Brodziak, J.T.K, W.J. Overholtz, and P.J. Rago. 2001. Does spawning stock affect recruitment of New England groundfish? Canadian Journal of Fisheries and Aquatic Sciences 58(2):306-318. - Brodziak, J. K. T., and P. J. Rago. 2002. AGEPRO Version 2.0 User's Guide. Northeast Fisheries Science Center, 166 Water Street, Woods Hole, Massachusetts, 02543, 108 pp. - Brown, B. E., J. A. Brennan, M. D. Grosslein, E. G. Heyerdahl, and R. C. Hennemuth. 1976. The effect of fishing on the marine finfish biomass in the northwest Atlantic from the Gulf of Maine to Cape Hatteras. ICNAF Research Bulletin. 12: 49-68. - Burnham, K.P., and Anderson, D.A. 1998. Model selection and inference: A practical information theoretic approach. Springer-Verlag, New York. - Carlin, B. P., and T. A. Louis. 2000. Bayes and empirical Bayes methods for data analysis. Chapman and Hall, New York. - Clark, C. W. 1976. Mathematical bioeconomics: the optimal management of renewable resources. Wiley-Interscience. New York - Cleveland. W. S. 1993. Visualizing data. Hobart Press. Summit, New Jersey. - Collie, J. S. and M. P. Sissenwine. 1983. Estimating population size from relative abundance data measured with error. Can. J. Fish. Aquat. Sci. 40:1871-1879. - Eberhardt, L. L. 196xx. Correlation, regression, and density dependence. Ecology 51:306-310. - Goodall, C. 1983. M-Estimators of Location: An outline of the theory. pp. 339-403. in D. C. Hoaglin, F. Mosteller and J. W. Tukey eds. Understanding robust and exploratory data analysis. Wiley. New York. NY. - Hilborn, R. and C.J. Walters. 1992. Quantitative Fisheries Stock Assessment. Chapman and Hall, New York. - Kenney, B. C. 1982. Beware of spurious self-correlation. 1041-1048. - Mace, P. M. 1994. Relationships between common biological reference points used as thresholds and targets of fisheries management strategies. Canadian Journal of Fisheries and Aquatic Sciences 51:110-122. - Manly, B. 1997. Randomization, bootstrap, and Monte Carlo methods in biology. 2nd ed. Chapman and Hall, New York. - Mosteller, F. and J.W. Tukey. 1977. Data analysis and regression. Addison-Wesley. Reading, MA - NEFSC (Northeast Fisheries Science Center). 2001. Report of the 33rd Northeast Regional Stock Assessment Workshop (33rd SAW). Stock Assessment Review Committee (SARC) Consensus Summary of Assessments. Northeast Fish. Sci. Cent. Ref. Doc. 01-18. - _____. 2002. Appendix 7 to the "Final Report of the Working Group on Re-Evaluation of Biological Reference Points for New England Groundfish". Northeast Fish. Sci. Cent. Ref. Doc. 02-04. pp. 129-163. - National Research Council (NRC). 1998a. Improving Fish Stock Assessments. National Academy Press, Washington, DC. - National Research Council (NRC). 1998b. Review of Northeast fishery stock assessments. National Academy Press, Washington, DC 128 pp. - Rago, P. J. 2001. Index measures and stock assessment in Atlantic salmon. pp. 137-176 in E. Prevost and G. Chaput.eds. Stock, recruitment and reference points: assessment and management of Atlantic salmon. INRA Editions. Paris. - Prager, M.H. 1994. A suite of extensions to a nonequilibrium surplus-production model. Fish. Bull. 92: 374-389. - Quinn, T. J., II, and R. B. Deriso. 1998. Quantitative fish dynamics. Oxford University Press, Oxford, U.K. - Schnute, J. T. 1985. A general theory for analysis of catch and effort data. Can. J. Fish. Aquat. Sci. 42:414-429. - Schnute, J. T., and L. J. Richards. 2001. Use and abuse of fishery models. Can. J. Fish. Aquat. Sci. 58:10-17. - Simonoff, J. S. 1996. Smoothing methods in statistics. Springer-Verlag. New York. - Sissenwine, M. P., and J. G. Shepherd. 1987. An alternative perspective on recruitment overfishing and biological reference points. Can. J. Fish. Aquat. Sci. 44:913-918. - Vaughan, D. S. and S. B. Saila. 1976. A method for determining mortality rates using the Leslie matrix model. Trans. Amer. Fish Soc.
105:380-383. Table C1. Summary of replacement ratio analyses for 19 stocks. Estimates of replacement ratios are based on robust regression of the model ln(RR)=a+b ln(relF). Replacement F is estimated as the point where the replacement ratio equals 1.0. Asymptotic standard errors of the estimate are approximate. Significance test is based on randomization test. | | | | | | | | | Current S | tock Con | dition | |---------------|-----------------|--------|------------|-------------|-------|-------------|--------------|-----------|----------|----------| | Stock | Species | Survey | relF where | SE(F_replac | | SE (F grow) | Significance | Average | | Ratio of | | Georges Bank | Cod | Fall | 2.04 | 0.58 | 1.64 | 0.56 | 0.113 | 3.91 | 1.92 | 2.39 | | | | Spring | 1.10 | 0.30 | 0.93 | 0.29 | 0.112 | 1.29 | 1.17 | 1.38 | | | Haddock | Fall | 0.72 | 0.08 | 0.65 | 0.08 | 0.001 | 0.44 | 0.61 | 0.68 | | | | Spring | 0.58 | 0.08 | 0.51 | 0.08 | 0.001 | 0.59 | 1.03 | 1.16 | | | N. Windowpane | Fall | 0.37 | 0.48 | 0.17 | 0.32 | 0.197 | 0.20 | 0.54 | 1.17 | | | Winter Flounder | Fall | 1.18 | 0.11 | 1.06 | 0.11 | 0.001 | 0.62 | 0.52 | 0.58 | | | Yellowtail | Fall | 2.42 | 0.36 | 2.13 | 0.33 | 0.001 | 0.77 | 0.32 | 0.36 | | | | Spring | 1.96 | 0.40 | 1.68 | 0.36 | 0.003 | 0.72 | 0.37 | 0.43 | | Gulf of Maine | American Plaice | Fall | 1.40 | 0.60 | 0.90 | 0.62 | 0.460 | 1.49 | 1.06 | 1.66 | | | | Spring | 2.56 | 0.59 | 2.06 | 0.55 | 0.132 | 2.43 | 0.95 | 1.18 | | | Cod | Fall | 0.67 | 0.30 | 0.45 | 0.27 | 0.012 | 1.41 | 2.10 | 3.16 | | | | Spring | 0.94 | 0.35 | 0.70 | 0.35 | 0.269 | 0.99 | 1.05 | 1.40 | | | Haddock | Fall | 0.23 | 0.05 | 0.20 | 0.05 | 0.004 | 0.15 | 0.67 | 0.76 | | | | Spring | 0.83 | 0.35 | 0.67 | 0.29 | 0.010 | 0.79 | 0.95 | 1.18 | | | Halibut | Fall | 0.01 | 0.01 | 0.01 | 0.01 | 0.284 | 0.02 | 1.21 | 1.45 | | | | Spring | 0.02 | 0.01 | 0.02 | 0.01 | 0.665 | 0.01 | 0.29 | 0.33 | | | Pollock (all) | Fall | 15.48 | 3.67 | 12.01 | 3.36 | 0.050 | 12.93 | 0.84 | 1.08 | | | Pollock (USA) | Fall | 3.57 | 0.97 | 2.70 | 0.87 | 0.050 | 4.33 | 1.21 | 1.60 | | | Pollock (5&6) | Fall | 5.88 | 1.05 | 4.83 | 1.00 | 0.024 | 5.56 | 0.94 | 1.15 | | | Redfish | Fall | 0.83 | 0.35 | 0.51 | 0.23 | 0.005 | 0.06 | 0.08 | 0.13 | | | | Spring | 0.42 | 0.22 | 0.31 | 0.17 | 0.030 | 0.06 | 0.14 | 0.20 | | | White Hake | Fall | 0.54 | 0.07 | 0.42 | 0.07 | 0.036 | 0.80 | 1.48 | 1.89 | | | | Spring | 0.57 | 0.15 | 0.48 | 0.15 | 0.040 | 1.54 | 2.68 | 3.19 | | | Witch flounder | Fall | 1.34 | | 0.92 | | 0.346 | 3.27 | | | | | | Spring | | | | | 0.554 | 2.26 | 1.68 | 2.45 | | | Yellowtail | Fall | 0.44 | 0.19 | 0.34 | 0.18 | 0.472 | 0.25 | 0.57 | 0.75 | | | | Spring | 0.30 | 0.36 | 0.23 | 0.35 | 0.686 | 0.35 | 1.17 | 1.54 | | Southern New | Mid Atl | Fall | 0.33 | 0.16 | 0.30 | 0.15 | 0.108 | 1.19 | 3.60 | 4.02 | | England | | Spring | 0.09 | 0.06 | 0.07 | 0.05 | 0.194 | 0.55 | 6.22 | 7.33 | | | Ocean pout | Spring | 0.01 | 0.03 | 0.00 | 0.01 | 0.118 | 0.01 | 0.60 | 2.00 | | | Windowpane | Fall | 0.98 | 0.45 | 0.73 | 0.42 | 0.101 | 0.70 | 0.72 | 0.96 | | | Winter Flounder | Fall | 5.14 | 1.00 | 4.40 | 0.91 | 0.004 | 2.15 | 0.42 | 0.49 | | | | Spring | 6.97 | 0.53 | 6.51 | 0.52 | 0.001 | 4.44 | 0.64 | 0.68 | | | Yellowtail | Fall | 0.47 | 0.61 | 0.35 | 0.52 | 0.461 | 1.10 | 2.33 | 3.12 | | | | Spring | 0.37 | 0.44 | 0.28 | 0.39 | 0.498 | 0.48 | 1.31 | 1.71 | Table C2. Catch projections based on index model. Catches for 2002 represent status quo relative F, rel F at replacement, and rel F at 10% growth rate. | | | | Current S | tock | Predicted | Catch fo | r 2002 | Predicted | Catches | (mt) with re | el F = F_g | row and p | opulation | growth of | 10% per | year. | |---------------|-----------------|----------------|------------|--------------|-------------|------------|------------|------------|------------|--------------|-------------|-------------|-------------|-------------|-------------|--------------| | Stock | Species | Survey | Average | Average | Predicte | Catch at | Catch at | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | average | Average | | Georges Bank | Cod | Fall
Spring | 2.4
8.2 | 3.91
1.29 | 9.4
10.5 | 4.9
9.0 | 3.9
7.6 | 4.3
8.4 | 4.8
9.2 | 5.2
10.1 | 5.8
11.1 | 6.3
12.3 | 7.0
13.5 | 7.7
14.8 | 5.6
10.9 | 9.30
9.30 | | | Haddock | Fall | 14.8 | 0.44 | 6.6 | 10.7 | 9.6 | 10.6 | 11.6 | 12.8 | 14.0 | 15.4 | 17.0 | 18.7 | 13.7 | 6.80 | | | | Spring | 10.6 | 0.59 | 6.3 | 6.1 | 5.4 | 5.9 | 6.5 | 7.2 | 7.9 | 8.7 | 9.6 | 10.5 | 7.7 | 6.80 | | | N. Windowpane | Fall | 1.2 | 0.20 | 0.2 | 0.4 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 | 0.3 | 0.4 | 0.4 | 0.3 | 0.19 | | | Winter Flounder | Fall | 2.3 | 0.62 | 1.4 | 2.7 | 2.4 | 2.7 | 2.9 | 3.2 | 3.6 | 3.9 | 4.3 | 4.7 | 3.5 | 1.41 | | | Yellowtail | Fall | 6.1 | 0.77 | 4.7 | 14.7 | 12.9 | 14.2 | 15.6 | 17.2 | 18.9 | 20.8 | 22.8 | 25.1 | 18.4 | 4.81 | | | | Spring | 6.1 | 0.72 | 4.4 | 12.0 | 10.2 | 11.3 | 12.4 | 13.6 | 15.0 | 16.5 | 18.1 | 19.9 | 14.6 | 4.81 | | Gulf of Maine | American Plaice | Fall | 2.5 | 1.49 | 3.8 | 3.5 | 2.3 | 2.5 | 2.7 | 3.0 | 3.3 | 3.7 | 4.0 | 4.4 | 3.2 | 3.69 | | | | Spring | 1.5 | 2.43 | 3.7 | 3.9 | 3.2 | 3.5 | 3.8 | 4.2 | 4.6 | 5.1 | 5.6 | 6.2 | 4.5 | 3.69 | | | Cod | Fall | 3.2 | 1.41 | 4.6 | 2.2 | 1.4 | 1.6 | 1.7 | 1.9 | 2.1 | 2.3 | 2.6 | 2.8 | 2.1 | 4.34 | | | | Spring | 4.2 | 0.99 | 4.1 | 3.9 | 2.9 | 3.2 | 3.6 | 3.9 | 4.3 | 4.7 | 5.2 | 5.7 | 4.2 | 4.34 | | | Haddock | Fall | 7.3 | 0.15 | 1.1 | 1.7 | 1.5 | 1.6 | 1.8 | 1.9 | 2.1 | 2.4 | 2.6 | 2.8 | 2.1 | 0.78 | | | | Spring | 1.0 | 0.79 | 0.8 | 0.8 | 0.7 | 0.7 | 0.8 | 0.9 | 1.0 | 1.1 | 1.2 | 1.3 | 1.0 | 0.78 | | | Halibut | Fall | 1.5 | 0.02 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.02 | | | | Spring | 3.5 | 0.01 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.02 | | | Pollock (all) | Fall | 1.0 | 12.93 | 13.4 | 16.1 | 12.5 | 13.7 | 15.1 | 16.6 | 18.2 | 20.1 | 22.1 | 24.3 | 17.8 | 14.13 | | | Pollock (USA) | Fall | 1.0 | 4.33 | 4.5 | 3.7 | 2.8 | 3.1 | 3.4 | 3.7 | 4.1 | 4.5 | 5.0 | 5.5 | 4.0 | 4.74 | | | Pollock (5 &6) | Fall | 1.0 | 5.56 | 5.8 | 6.1 | 5.0 | 5.5 | 6.1 | 6.7 | 7.3 | 8.1 | 8.9 | 9.8 | 7.2 | 6.09 | | | Redfish | Fall | 5.5 | 0.06 | 0.4 | 4.6 | 2.8 | 3.1 | 3.4 | 3.7 | 4.1 | 4.5 | 4.9 | 5.4 | 4.0 | 0.33 | | | | Spring | 5.7 | 0.06 | 0.3 | 2.4 | 1.7 | 1.9 | 2.1 | 2.3 | 2.5 | 2.8 | 3.1 | 3.4 | 2.5 | 0.33 | | | White Hake | Fall | 4.8 | 0.80 | 3.8 | 2.6 | 2.0 | 2.2 | 2.5 | 2.7 | 3.0 | 3.3 | 3.6 | 4.0 | 2.9 | 3.73 | | | | Spring | 3.1 | 1.54 | 4.8 | 1.8 | 1.5 | 1.7 | 1.8 | 2.0 | 2.2 | 2.4 | 2.7 | 2.9 | 2.2 | 3.73 | | | Witch flounder | Fall | 0.6 | 3.27 | | | | | | | | | | | | | | | | Spring | 8.0 | 2.26 | 1.9 | 1.1 | 0.8 | 0.8 | 0.9 | 1.0 | 1.1 | 1.2 | 1.3 | 1.5 | 1.1 | 2.52 | | | Yellowtail | Fall | 6.3 | 0.25 | 1.6 | 2.8 | 2.1 | 2.3 | 2.6 | 2.8 | 3.1 | 3.4 | 3.8 | 4.1 | 3.0 | 1.71 | | | | Spring | 6.6 | 0.35 | 2.3 | 2.0 | 1.5 | 1.6 | 1.8 | 2.0 | 2.2 | 2.4 | 2.6 | 2.9 | 2.1 | 1.71 | | Southern New | Mid Atl | Fall | 0.2 | 1.19 | 0.3 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.30 | | England | | Spring | 0.5 | 0.55 | 0.3 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.30 | | | Ocean pout | Spring | 2.1 | 0.01 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.02 | | | Windowpane | Fall | 0.2 | 0.70 | 0.1 | 0.2 | 0.1 | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | 0.3 | 0.3 | 0.2 | 0.12 | | | Winter Flounder | Fall | 2.0 | 2.15 | 4.2 | 10.2 | 8.7 | 9.6 | 10.5 | 11.6 | 12.7 | 14.0 | 15.4 | 16.9 | 12.4 | 4.23 | | | | Spring | 0.9 | 4.44 | 4.2 | 6.6 | 6.2 | 6.8 | 7.5 | 8.2 | 9.0 | 9.9 | 10.9 | 12.0 | 8.8 | 4.23 | | | Yellowtail | Fall | 0.7 | 1.10 | 0.7 | 0.3 | 0.2 | 0.3 | 0.3 | 0.3 | 0.3 | 0.4 | 0.4 | 0.5 | 0.3 | 0.68 | | | | Spring | 1.4 | 0.48 | 0.7 | 0.5 | 0.4 | 0.4 | 0.5 | 0.5 | 0.6 | 0.6 | 0.7 | 0.7 | 0.5 | 0.68 | 35th SAW Consensus Summary Table C3. Catch projection estimates for index based stocks. Target index values are externally supplied and are based on analysis of the historical fishery and trends in research survey indices. Part A illustrates the initial projection from 2000 to 2002 based on the observed landings in 2001 and methodology described in the text. Part B summarizes the catch projections given the annual growth rates necessary to reach the biomass targets in 2009. | Part A | | | | | | | | | | | | | | |----------|----------------------|--------|---------------------------|--------|--------|-----------|----------|------------|---------------------------------------|------------|----------|-----------|--| | | | | Parameters
=a+b In(rel | ' / | Survey | Estimates | (kg/tow) | | Projection of Stock from 2000 to 2002 | | | | | | | | | | | | | | | Projected | | | Projected | | | | | | | | | | | Average | Relative | Observed | | Relative | | | | | | | | | | | Relative | Biomass in | Landings | relF | Biomass | | | | | | | | | | | F (last 3- | 2001 | in 2001 (k | estimate | in 2002 | | | Stock | Species | Survey | а | b | 1998 | 1999 | 2000 | yr) | (kg/tow) | mt) | in 2001 | (kg/tow) | | | Georges | Winter Flounder | Fall | 0.150 | -0.892 | 1.57 | 2.64 | 2.66 | 0.616 | 3.13 | 2.67 | 0.95 | 3.20 | | | Bank | N. Windowpane | Fall | -0.121 | -0.123 | 1.66 | 0.73 | 1.22 | 0.202 | 1.082 | 0.04 | 0.04 | 1.24 | | | Gulf of | Haddock | Fall | -1.083 | -0.733 | 2.92 | 4.91 | 14.03 | 0.153 | 9.57 | 0.95 | 0.10 | 13.73 | | | Maine | Pollock (Area 5 & 6) | Fall | 0.857 | -0.483 | 0.76 | 1.52 | 0.83 | 5.556 | 1.14 | 4.90 | 4.21 | 1.11 | | | | White Hake | Fall | -0.243 | -0.393 | 4.27 | 3.44 | 6.72 | 0.798 | 4.76 | 3.56 | 0.72 | 5.24 | | | | | Spring | -0.301 | -0.543 | 1.09 | 2.97 | 3.33 | 1.536 | 2.71 | 3.56 | 1.19 | 2.63 | | | Southern | S.Windowpane | Fall | -0.008 | -0.331 | 0.18 | 0.12 | 0.28 | 0.702 | 0.20 | 0.11 | 0.56 | 0.24 | | | New | SNE Yellowtail FI | Fall | -0.243 | -0.324 | 0.90 | 0.10 | 0.99 | 1.099 | 0.53 | 1.03 | 1.91 | 0.62 | | | England | | Spring |
-0.358 | -0.358 | 0.97 | 1.76 | 1.44 | 0.481 | 1.48 | 1.03 | 0.66 | 1.38 | | | | Ocean Pout | Spring | -0.337 | -0.079 | 1.73 | 2.56 | 2.02 | 0.008 | 2.26 | 0.02 | 0.01 | 2.21 | | | | MidAtl Yellowtail Fl | Fall | -0.959 | -0.864 | 0.09 | 0.50 | 0.11 | 1.188 | 0.23 | 0.21 | 0.74 | 0.15 | | | Part B | | | | | | | | | | | | | | |----------|----------------------|--------|----------|------------------|----------|------------------------|------|------|------|------|------|-------|-------| | | | | Bio | logical Targe | ets | Predicted Catch (k mt) | | | | | | | | | | | | | Annual
Growth | | | | | | | | | | | | | | Target | rate | | | | | | | | | | | | | | Relative | necessary | Relative | | | | | | | | | | | | | Biomass | to rebuild | F for | | | | | | | | | | Stock | Species | Survey | (kg/tow) | by 2009 | Rebuild | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | Georges | Winter Flounder | Fall | 2.74 | 0.978 | 1.183 | 3.79 | 3.79 | 3.79 | 3.79 | 3.79 | 3.79 | 3.79 | 3.79 | | Bank | N. Windowpane | Fall | 0.94 | 0.962 | 0.373 | 0.46 | 0.46 | 0.46 | 0.46 | 0.46 | 0.46 | 0.46 | 0.46 | | Gulf of | Haddock | Fall | 22.17 | 1.071 | 0.208 | 2.86 | 3.06 | 3.28 | 3.51 | 3.76 | 4.02 | 4.31 | 4.61 | | Maine | Pollock (Area 5 & 6) | Fall | 3.00 | 1.153 | 4.381 | 4.84 | 5.58 | 6.44 | 7.43 | 8.57 | 9.88 | 11.39 | 13.14 | | | White Hake | Fall | 12.00 | 1.126 | 0.399 | 2.09 | 2.35 | 2.65 | 2.98 | 3.36 | 3.78 | 4.25 | 4.79 | | | | Spring | 12.00 | 1.242 | 0.385 | 1.01 | 1.26 | 1.56 | 1.94 | 2.41 | 2.99 | 3.72 | 4.62 | | Southern | S.Windowpane | Fall | 0.92 | 1.210 | 0.550 | 0.13 | 0.16 | 0.20 | 0.24 | 0.29 | 0.35 | 0.42 | 0.51 | | New | SNE Yellowtail Fl | Fall | 15.00 | 1.577 | 0.116 | 0.07 | 0.11 | 0.18 | 0.28 | 0.44 | 0.70 | 1.10 | 1.74 | | England | | Spring | 12.00 | 1.363 | 0.155 | 0.21 | 0.29 | 0.40 | 0.54 | 0.73 | 1.00 | 1.36 | 1.86 | | | Ocean Pout | Spring | 4.90 | 1.120 | 0.003 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | 0.02 | | | MidAtl Yellowtail Fl | Fall | 12.91 | 1.887 | 0.158 | 0.02 | 0.05 | 0.09 | 0.16 | 0.30 | 0.57 | 1.08 | 2.04 | Table C4. Catch projection estimates for stocks assessed with age structured models. Target index values are derived by multiplying the ratio of total biomass estimates B(2009):B(2002) defined in the AGEPRO projections by the projected index balue in 2002. Part A illustrates the initial projection from 2000 to 2002 based on the observed landings in 2001 and methodology described in the text. The last column represents the projected increase in between 2002 and 2009. Part B summarizes the catch projections given the annual growth rates necessary to reach the biomass targets in 2009. | Part A | | | | | | | | | | | | | | |---------|---|--------|--------|------------------------|-------|-------|-------|------------|-----------|------------|----------|--------------------------------|----------| | | | | | ers In(RR)
In(reIF) | · / | | | | | | 002 | Target
Increase
ratio in | | | | 1 ' | | | , | | | | | Projected | | | Projected | mean | | | 1 ' | | , ! | 1 ! | 1 1 | . 1 | | Average | Relative | Observed | | Relative | SSB | | | 1 ' | | , , | , , | 1 1 | | | Relative | Biomass | Landings | relF | | between | | | 1 ' | | , , | | 1 1 | | | F (last 3- | in 2001 | in 2001 (k | estimate | 2002 | 2002 and | | Stock | Species | Survey | а | b | 1998 | 1999 | 2000 | yr) | (kg/tow) | mt) | in 2001 | (kg/tow) | 2010 | | | Cod | Fall | 0.310 | -0.436 | 2.80 | 3.00 | 1.40 | | 2.07 | | | | | | | <u>'</u> | Spring | 0.053 | -0.574 | 11.70 | 4.70 | 8.20 | | | | | | | | Georges | Haddock | Fall | -0.281 | -0.873 | 5.75 | 23.13 | 15.41 | 0.445 | 20.38 | 11.55 | 0.59 | | | | Bank | <u></u> ' | Spring | -0.433 | -0.785 | 6.12 | 7.75 | 17.88 | | 11.99 | | | | | | | Yellowtail Fl. | Fall | 0.651 | -0.735 | 4.35 | 7.97 | 5.84 | | | | | 10.96 | | | | <u> </u> | Spring | 0.406 | -0.601 | 2.32 | 9.31 | 6.70 | | | 7.74 | 0.93 | 9.98 | 1.30 | | | Cod | Fall | -0.092 | -0.233 | 1.50 | 3.50 | 4.70 | 1.413 | 3.64 | 7.99 | 2.03 | 3.72 | 4.05 | | | | Spring | -0.019 | -0.325 | 4.20 | 5.10 | 3.20 | 0.990 | 4.13 | 7.99 | 1.93 | 3.54 | 4.05 | | | Redfish | Fall | -0.036 | -0.193 | 6.49 | 4.68 | 5.36 | 0.064 | 6.36 | 0.33 | 0.06 | 7.43 | 1.19 | | Gulf of | ' | Spring | -0.252 | -0.293 | 1.60 | 3.89 | 11.46 | 0.060 | 8.45 | 0.33 | 0.04 | 12.20 | 1.19 | | Maine | Witch flounder | Fall | 0.075 | -0.254 | 0.47 | 0.88 | 1.11 | 2.259 | 0.90 | 3.46 | 3.59 | 0.91 | 0.81 | | Manie | C.C. Yellowtail Fl. | Fall | -0.280 | -0.344 | 2.53 | 9.28 | 7.12 | 0.253 | 8.02 | 2.57 | 0.32 | 8.05 | 6.10 | | | ' | Spring | -0.410 | -0.340 | 1.81 | 2.85 | 15.15 | 0.350 | 8.09 | 2.57 | 0.30 | 10.46 | 6.10 | | | American Plaice | Fall | 0.072 | -0.214 | 2.22 | 2.57 | 2.80 | 1.488 | 2.62 | 5.37 | 2.02 | 2.62 | 1.89 | | | <u> </u> | Spring | 0.416 | -0.444 | 1.11 | 1.20 | 2.30 | 2.427 | 1.69 | 5.37 | 3.10 | 1.85 | 1.89 | | S. New | Winter Flounder | Fall | 0.998 | -0.610 | 2.23 | 1.55 | 2.14 | | | | | | | | England | <u> </u> | Spring | 2.701 | -1.391 | 0.85 | 1.25 | 1.12 | 4.439 | 1.38 | 4.75 | 3.80 | 1.91 | 1.65 | | Part | В | |------|---| | | | | | | | В | iological Tar | gets | | | | Predicted | l Catch (k m | nt) | | | |---------|---------------------|--------|----------|---------------|-------------|-------|-------|-------|-----------|--------------|-------|-------|-------| | | | | | Ännual | | | | | | | | | | | | | | | Growth | | | | | | | | | | | | | | Target | rate | | | | | | | | | | | | | | Relative | necessary | | | | | | | | | | | | | | Biomass | to rebuild | Relative F | | | | | | | | | | Stock | Species | Survey | (kg/tow) | by 2009 | for Rebuild | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | | Cod | Fall | 6.17 | 1.214 | 1.306 | 2.08 | 2.50 | 3.10 | 3.70 | 4.50 | 5.50 | 6.60 | 8.10 | | | | Spring | 25.74 | 1.214 | 0.782 | 5.18 | 6.29 | 7.64 | 9.27 | 11.25 | 13.66 | 16.58 | 20.13 | | Georges | Haddock | Fall | 54.17 | 1.152 | 0.616 | 12.37 | 14.25 | 16.43 | 18.93 | 21.81 | 25.13 | 28.96 | 33.38 | | Bank | | Spring | 34.33 | 1.152 | 0.481 | 6.12 | 7.06 | 8.13 | 9.37 | 10.80 | 12.44 | 14.34 | 16.52 | | | Yellowtail Fl. | Fall | 14.30 | 1.039 | 2.302 | 25.23 | 26.21 | 27.22 | 28.28 | 29.37 | 30.51 | 31.69 | 32.91 | | | | Spring | 13.02 | 1.039 | 1.844 | 18.41 | 19.12 | 19.86 | 20.63 | 21.43 | 22.26 | 23.12 | 24.01 | | | Cod | Fall | 15.08 | 1.221 | 0.285 | 1.06 | 1.29 | 1.58 | 1.93 | 2.36 | 2.88 | 3.52 | 4.29 | | | | Spring | 14.34 | 1.221 | 0.511 | 1.81 | 2.21 | 2.70 | 3.29 | 4.02 | 4.91 | 6.00 | 7.33 | | | Redfish | Fall | 8.87 | 1.026 | 0.726 | 5.39 | 5.53 | 5.67 | 5.82 | 5.97 | 6.12 | 6.28 | 6.44 | | Gulf of | | Spring | 14.58 | 1.026 | 0.388 | 4.73 | 4.86 | 4.98 | 5.11 | 5.24 | 5.38 | 5.51 | 5.66 | | Maine | Witch flounder | Fall | 0.73 | 0.970 | 1.343 | 1.22 | 1.22 | 1.22 | 1.22 | 1.22 | 1.22 | 1.22 | 1.22 | | Wallic | C.C. Yellowtail Fl. | Fall | 49.13 | 1.295 | 0.210 | 1.69 | 2.18 | 2.83 | 3.66 | 4.74 | 6.14 | 7.95 | 10.30 | | | | Spring | 63.80 | 1.295 | 0.140 | 1.46 | 1.90 | 2.46 | 3.18 | 4.12 | 5.33 | 6.90 | 8.94 | | | American Plaice | Fall | 4.93 | 1.095 | 0.916 | 2.40 | 2.62 | 2.87 | 3.15 | 3.44 | 3.77 | 4.13 | 4.52 | | | | Spring | 3.48 | 1.095 | 2.084 | 3.85 | 4.22 | 4.61 | 5.05 | 5.53 | 6.06 | 6.63 | 7.26 | | S. New | Winter Flounder | Fall | 4.56 | 1.074 | 4.574 | 12.62 | 13.56 | 14.57 | 15.65 | 16.81 | 18.06 | 19.41 | 20.85 | | England | | Spring | 3.15 | 1.074 | 6.621 | 12.63 | 13.56 | 14.57 | 15.66 | 16.82 | 18.07 | 19.41 | 20.85 | 35th SAW Consensus Summary 231 Table C5. Commercial landings of summer flounder, autumn and spring NMFS research trawl abundance indices, and derived relative F and replacement ratios. Note that 2002 index is preliminary. | Year | Landings | NEFSC | NEFSC | Relative F | Replacem | Relative F | Replacem | |------|----------|-----------|-----------|---------------|-----------|--------------|-----------| | | (000 mt) | Autumn | Spring | wrt fall | ent index | wrt spr | ent index | | | , , | Survey | Survey | survey (000 | wrt fall | survey (000 | wrt spr | | | | Weight | Weight | mt/(kg/tow)) | survey | mt/(kg/tow)) | survey | | | | (kg) Per | (kg) Per | | (5yr) | | (5yr) | | | | Tow Index | Tow Index | | | | | | 1965 | 4.6 | | | | | | | | 1966 | 6.4 | | | | | | | | 1967 | 5.9 | 1.25 | | | | | | | 1968 | 4.1 | 1.00 | 0.16 | 4.31 | | | | | 1969 | 3.0 | 0.61 | 0.16 | 5.24 | | 22.22 | | | 1970 | 4.0 | 0.13 | 0.09 | 11.94 | | 22.75 | | | 1971 | 4.2 | 0.27 | 0.28 | 18.99 | | 21.94 | | | 1972 | 4.2 | 0.27 | 0.21 | 10.73 | 0.41 | 12.18 | | | 1973 | 7.3 | 0.63 | 0.54 | 7.97 | 1.38 | | 3.00 | | 1974 | 10.2 | 1.86 | 1.26 | 6.18 | | 9.01 | 4.92 | | 1975 | 11.9 | 2.48 | 1.61 | 6.90 | 3.92 | 7.35 | 3.38 | | 1976 | 15.1 | 0.85 | 2.00 | 8.94 | | 8.49 | | | 1977 | 13.6 | 1.75 | 1.74 | 13.58 | 1.44 | 7.88 | 1.55 | | 1978 | 13.0 | 0.40 | 1.43 | 12.59 | | 11.05 | | | 1979 | 17.9 | 0.94 | 0.35 | 28.19 | 0.64 | 21.03 | 0.22 | | 1980 | 14.2 | 0.57 | 0.78 | 19.05 | 0.44 | 22.01 | 0.55 | | 1981 | 9.6 | 0.72 | 0.80 | 13.08 | 0.80 | 10.65 | 0.63 | | 1982 | 10.4 | 0.90 | 1.11 | 14.93 | 1.03 | 12.79 | 1.09 | | 1983 | 13.4 | 0.47 | 0.53 | 19.91 | 0.67 | 19.91 | 0.59 | | 1984 | 17.1 | 0.65 | 0.38 | 25.82 | 0.90 | 24.36 | 0.53 | | 1985 | 14.7 | 0.87 | 1.20 | 22.35 | 1.31 | 18.34 | 1.67 | | 1986 | 12.2 | 0.45 | 0.82 | 22.85 | 0.62 | 15.23 | 1.02 | | 1987 | 12.3 | 0.28 | 0.38 | <i>4</i> 3.83 | 0.42 | 19.58 | 0.47 | | 1988 | 14.7 | 0.11 | 0.68 | 93.74 | 0.20 | 33.89 | 1.03 | | 1989 | 8.1 | 0.08 | 0.24 | 64.14 | 0.17 | 20.48 | 0.35 | | 1990 | 4.2 | 0.19 | 0.27 | 28.63 | 0.53 | 14.65 | 0.41 | | 1991 | 6.2 | 0.17 | 0.35 | 21.97 | 0.77 | 17.29 | 0.73 | | 1992 | 7.5 | 0.49 | 0.46 | 32.27 | 2.95 | 17.51 | 1.20 | | 1993 | 5.7 | 0.04 | 0.48 | 19.48 | | | | | 1994 | 6.6 | 0.35 | 0.46 | 16.20 | 1.80 | | | | 1995 | 7.0 | 0.83 | 0.46 | 12.84 | | | | | 1996 | 5.8 | 0.45 | 0.67 | 7.87 | 1.20 | | | | 1997 | 4.0 | 0.92 | 0.61 | 4.06 | | | 1.21 | | 1998 |
5.08 | 1.58 | 0.76 | 3.66 | 3.05 | 6.40 | 1.42 | | 1999 | 4.82 | 1.66 | 1.01 | 2.86 | 2.01 | 4.17 | 1.71 | | 2000 | 5.085 | 1.82 | 1.7 | 3.00 | 1.67 | 3.13 | 2.42 | | 2001 | 4.916 | 1.61 | 2.16 | 2.87 | 1.25 | 2.40 | | | 2002 | | | 2.29 | | | | 1.83 | Table~C6.~Total~catch~of~Scup~with~discard~and~recreational~landings,~autumn~and~spring~NMFS~research~trawl~abundance~indices,~and~derived~relative~F~and~replacement~ratios. | Year | Total | NEFSC | NEFSC | Relative F | Replacement | | Replacement | |------|---------|-----------|-----------|--------------|----------------|--------------|---------------| | | Catch | Autumn | Spring | wrt fall | index wrt fall | wrt spring | index wrt | | | (k mt) | Survey | Survey | survey (000 | survey (5yr) | survey (000 | spring survey | | | | Weight | Weight | mt/(kg/tow)) | | mt/(kg/tow)) | (5yr) | | | | (kg) Per | (kg) Per | | | | | | | | Tow Index | Tow Index | | | | | | | | | | | | | | | 1963 | 37.7852 | 1.21 | | | | | | | 1964 | 29.6681 | 2.23 | | 21.92 | | | | | 1965 | 29.0885 | 0.62 | | 26.77 | | | | | 1966 | 21.2802 | 0.41 | | 25.64 | | | | | 1967 | 15.9281 | 1.46 | | 19.83 | | | | | 1968 | 13.6924 | 0.54 | 0.94 | 6.34 | 0.46 | | | | 1969 | 9.3341 | 4.48 | 0.39 | 5.34 | 4.26 | 10.65 | | | 1970 | 8.0462 | 0.22 | 1.30 | 4.88 | 0.15 | 7.40 | | | 1971 | 7.7174 | 0.25 | 1.57 | 8.24 | 0.18 | 6.14 | | | 1972 | 8.7627 | 2.34 | 0.90 | 7.47 | 1.68 | 7.38 | | | 1973 | 10.4546 | 0.93 | 1.09 | 7.33 | 0.59 | 7.74 | 1.07 | | 1974 | 13.0307 | 1.01 | 2.06 | 7.32 | 0.61 | 6.79 | 1.96 | | 1975 | 13.5500 | 3.40 | 2.61 | 3.46 | 3.58 | 7.82 | 1.89 | | 1976 | 12.2494 | 7.35 | 0.53 | 2.95 | 4.63 | 4.91 | 0.32 | | 1977 | 13.9511 | 1.71 | 4.35 | 4.03 | 0.57 | 5.60 | 3.03 | | 1978 | 14.6948 | 1.32 | 2.59 | 12.11 | 0.46 | 5.30 | 1.22 | | 1979 | 14.1065 | 0.61 | 1.38 | 14.85 | 0.21 | 8.36 | 0.57 | | 1980 | 15.7914 | 0.92 | 1.09 | 10.43 | 0.32 | 14.06 | 0.48 | | 1981 | 17.4571 | 3.01 | 0.90 | 10.27 | 1.26 | 17.40 | 0.45 | | 1982 | 15.4484 | 1.17 | 1.02 | 10.25 | 0.77 | 23.77 | 0.49 | | 1983 | 14.5551 | 0.34 | 0.03 | 15.99 | 0.24 | 31.64 | 0.02 | | 1984 | 11.0530 | 1.22 | 0.33 | 6.48 | 1.01 | 45.42 | 0.37 | | 1985 | 13.7290 | 3.56 | 0.37 | 6.40 | 2.67 | 20.29 | 0.55 | | 1986 | 14.5320 | 1.66 | 1.33 | 8.12 | 0.89 | 14.83 | | | 1987 | 11.6570 | 0.15 | 1.24 | 18.41 | 0.09 | 10.60 | 2.01 | | 1988 | 9.5670 | 0.09 | 0.73 | 53.15 | 0.06 | 14.54 | | | 1989 | 8.7170 | 0.30 | 0.004 | 21.44 | 0.22 | 25.05 | 0.01 | | 1990 | 10.3640 | | 0.31 | 19.93 | | | | | 1991 | 14.3620 | 0.43 | 0.45 | 18.10 | 0.71 | 44.42 | 0.62 | | 1992 | 14.0560 | | 0.21 | 26.52 | | 43.47 | 0.38 | | 1993 | 7.6380 | 0.04 | 0.31 | 18.04 | | 41.66 | 0.91 | | 1994 | 6.3940 | 0.11 | 0.03 | 18.10 | | 41.70 | | | 1995 | 5.7480 | 0.91 | 0.12 | 13.80 | | 101.44 | | | 1996 | 5.5290 | | 0.02 | 8.21 | | 66.35 | | | 1997 | 4.5350 | 0.88 | 0.11 | 7.56 | | | | | 1998 | 6.1331 | 0.69 | 0.05 | 5.05 | | | 0.42 | | 1999 | 7.1876 | | 0.09 | 2.86 | | 86.25 | | | 2000 | 6.0561 | 4.79 | 0.11 | 2.25 | | 24.55 | | | 2001 | 7.5446 | | 0.54 | 2.52 | | | 7.11 | Table C7. Summary of projected landings (k mt) and relative biomass levels (kg/tow) for summer flounder and scup | Basis | | | Landings (000 mt) | | | | | |-------------------|-----------------|--------|---|-------|-------|-------|--| | | Species | Survey | 2002 | 2003 | 2004 | 2005 | | | comm Landings | Summer Flounder | Fall | 7.47 | 10.33 | 14.62 | 20.62 | | | comm Landings | Summer Flounder | Spring | 8.60 | 12.48 | 17.59 | 24.91 | | | Landing + Discard | Scup_ w/Disc | Fall | 12.71 | 19.45 | 32.44 | 53.53 | | | Landings Only | Scup_ w/oDisc | Fall | 6.61 | 9.10 | 13.95 | 21.03 | | | Total Catch | Summer Flounder | Fall | 13.48 | 17.00 | 22.27 | 29.65 | | | Total Catch | Summer Flounder | Spring | 14.87 | 19.63 | 25.92 | 34.92 | | | | | | Projected Index Biomass Levels (kg/tow) | | | | | | Basis | Species | Survey | 2002 | 2003 | 2004 | 2005 | | | comm Landings | Summer Flounder | Fall | 2.57 | 3.55 | 5.03 | 7.09 | | | comm Landings | Summer Flounder | Spring | 2.66 | 3.86 | 5.44 | 7.70 | | | Landing + Discard | Scup_ w/Disc | Fall | 5.00 | 7.65 | 12.76 | 21.05 | | | Landings Only | Scup_ w/oDisc | Fall | 4.57 | 6.29 | 9.64 | 14.54 | | Figure C3.1 Figure C3.2 Figure C3.3 Figure C3.4 Figure C6.1 Annotated six-panel plot depicting trends in relative biomass, landings, relative fishing mortality rate (landings/index) and replacement ratios for Gulf of Maine haddock. Horizontal dashed (- - -) lines represent replacement ratios = 1 in (A) and (B), threshold relF in (F) and target relative biomass in (C) and (D). Vertical dashed lines in (A) and (C) represent the derived relF thresholds. Smooth lines in (B), (D), and (F) are Lowess smooths (tension=0.3). The confidence ellipse in (A) has a nominal probability level of 0.68 The regression line in (A) represents a robust regression using bisquare downweighting of residual. See text for additional details. ## GB Cod: AgePro vs Index Figure C7.1. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Georges Bank cod with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## GB Haddock: AgePro vs Index Figure C7.2. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Georges Bank haddock with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## GB Yellowtail: AgePro vs Index Figure C7.3. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Georges Bank yellowtail flounder with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## GM Cod: AgePro vs Index Figure C7.4. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Gulf of Maine cod with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## Cape Cod Yellowtail: AgePro vs Index Figure C7.5. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Cape Cod yellowtail flounder with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. # American Plaice: AgePro vs Index Figure C7.6. Comparison of fall and spring survey index-based forecasts of landings (k mt) for American plaice with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## Witch Flounder: AgePro vs Index Figure C7.7. Comparison of fall and spring survey index-based forecasts of landings (k mt) for witch flounder with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings ## Redfish: AgePro vs Index Figure C7.8. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Acadian redfish with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other tuning measures were applied to develop the index-based estimates of landings. ## SNE Winter: AgePro vs Index Figure C7.9. Comparison of fall and spring survey index-based forecasts of landings (k mt) for Southern New England yellowtail flounder with forecasts based on stochastic age-based projection model (AGEPRO) for the period 2002-2009. Relative biomass targets for the index-based method were computed by multiplying the projected estimate of relative biomass in 2002 by the ratio of the absolute estimates of total biomass computed via the AGEPRO for 2002 and 2009. No other
tuning measures were applied to develop the index-based estimates of landings. # Imputed Fall Index for GB Haddock Figure C8.1. Imputed fall index values (kg/tow) for Georges Bank haddock. Low, median, and high survey values prior to 1963 are computed by multiplying the landings by the 10%-ile, 50%-ile, and 90%-ile of the ratio of landings to survey index for the period 1963 to 2000. The horizontal dashed line represents the 90%-ile of the concatenated series of the median imputed indices (1904-1962) and observed series (1963-2000). 35th SAW Consensus Summary 249 # Imputed Fall Index for GB Cod Figure C8.2. Imputed fall index values (kg/tow) for Georges Bank cod. Low, median, and high survey values prior to 1963 are computed by multiplying the landings by the 10%-ile, 50%-ile, and 90%-ile of the ratio of landings to survey index for the period 1963 to 2000. The horizontal dashed line represents the 90%-ile of the concatenated series of the median imputed indices (1904-1962) and observed series (1963-2000). # Imputed Fall Index for GB Yellowtail Flounder Figure C8.3. Imputed fall index values (kg/tow) for Georges Bank yellowtail flounder. Low, median, and high survey values prior to 1963 are computed by multiplying the landings by the 10%-ile, 50%-ile, and 90%-ile of the ratio of landings to survey index for the period 1963 to 2000. The horizontal dashed line represents the 90%-ile of the concatenated series of the median imputed indices (1904-1962) and observed series (1963-2000). 35th SAW Consensus Summary 251 # Imputed Fall Index for Acadian Redfish Figure C8.4. Imputed fall index values (kg/tow) for Acadian redfish. Low, median, and high survey values prior to 1963 are computed by multiplying the landings by the 25%-ile, 50%-ile, and 75%-ile of the ratio of landings to survey index for the period 1963 to 2000. The horizontal dashed line represents the 75%-ile of the concatenated series of the median imputed indices (1904-1962) and observed series (1963-2000). Figure 9.1 Six-panel plot depicting trends in relative biomass, landings, relative fishing mortality rate (landings/index) and replacement ratios for Summer Flounder commercial landings and the NEFSC fall survey. Horizontal dashed (- - -) lines represent replacement ratios = 1 in (A) and (B), threshold relF in (F). Vertical dashed lines in (A) and (C) represent the derived relF thresholds. Smooth lines in (B), (D), and (F) are Lowess smooths (tension=0.3). The confidence ellipse in (A) has a nominal probability level of 0.68 The regression line in (A) represents a robust regression using bisquare downweighting of residual. Box plots depict marginal distributions of variables. See text for additional details. Year ## Summer Flounder (w/o Discard or Recr Catch), Spring Figure 9.2 Six-panel plot depicting trends in relative biomass, landings, relative fishing mortality rate (landings/index) and replacement ratios for Summer Flounder commercial landings and the NEFSC spring survey. Horizontal dashed (- - -) lines represent replacement ratios = 1 in (A) and (B), threshold relF in (F). Vertical dashed lines in (A) and (C) represent the derived relF thresholds. Smooth lines in (B), (D), and (F) are Lowess smooths (tension=0.3). The confidence ellipse in (A) has a nominal probability level of 0.68 The regression line in (A) represents a robust regression using bisquare downweighting of residual. Box plots depict marginal distributions of variables. See text for additional details. Figure 9.3 Six-panel plot depicting trends in relative biomass, landings, relative fishing mortality rate (landings/index) and replacement ratios for scup catch (commercial + recreational landings plus discards, and the NEFSC fall survey. Horizontal dashed (- - -) lines represent replacement ratios = 1 in (A) and (B), threshold relF in (F). Vertical dashed lines in (A) and (C) represent the derived relF thresholds. Smooth lines in (B), (D), and (F) are Lowess smooths (tension=0.3). The confidence ellipse in (A) has a nominal probability level of 0.68 The regression line in (A) represents a robust regression using bisquare downweighting of residual. Box plots depict marginal distributions of variables. See text for additional details. Figure 9.4 Six-panel plot depicting trends in relative biomass, landings, relative fishing mortality rate (landings/index) and replacement ratios for scup catch (commercial + recreational landings plus discards, and the NEFSC spring survey. Horizontal dashed (- - -) lines represent replacement ratios = 1 in (A) and (B), threshold relF in (F). Vertical dashed lines in (A) and (C) represent the derived relF thresholds. Smooth lines in (B), (D), and (F) are Lowess smooths (tension=0.3). The confidence ellipse in (A) has a nominal probability level of 0.68 The regression line in (A) represents a robust regression using bisquare downweighting of residual. Box plots depict marginal distributions of variables. See text for additional details. ## Scup (Landings + Discards), Fall Survey ## Scup (Landings + Discards), Spring Survey Fig 9.5 Comparison of relationship between replacement ratio and relative F for scup based on the fall (top) and spring (bottom) surveys. The vertical dashed lines depict the asymptotic parametric confidence intervals for point estimate of the relative F at replacement. ## D. SILVER HAKE STOCK IDENTIFICATION #### SARC COMMENTS ## **Objectives** The SARC provided technical review of Phoel et al. (2002, SARC WPD1) and provided advice on the implications of the results for the management of the silver hake stock. ## Part I. Silver Hake Abundance and Mid-Atlantic Bight Bottom Water Temperatures Based on descriptive analysis of survey information, WPD1 concludes that: - 1. Both commercial landings and survey catches confirm the decrease in silver hake abundance in the Mid-Atlantic Bight (MAB). - 2. There is a trend toward warmer bottom water during the spring, albeit only about 1°C increase in the 33 years studied. - 3. In both spring and fall, temperatures lie well within the preferred temperature range published for this species. Despite the lack of hypothesis testing and limitations with temperature data, the conclusions are supported by temporal patterns in observed survey temperature and biomass indices. However, the SARC questioned whether the increase in temperature was significant. # Part II. Stock identification of silver hake following Mendelian inheritance and Hardy-Weinberg equilibrium of a microsatellite DNA locus heterogeneity with P² test for goodness of fit. Major technical problems with genetic analyses, selection of characters and statistical analyses invalidate the conclusions stated in WPD1: "each sample appears to represent a separate silver hake population." Silver hake were sampled from the Mid-Atlantic Bight, southern Georges Bank, northern Georges Bank, the Gulf of Maine and the Scotian Shelf. Sample sizes were 14-15 fish from each area. Genotype frequencies at a single locus were compared to Hardy-Weinberg (H-W) expectations of pooled (combined-area) samples to test for genetic differences among areas using \mathbf{P}^2 tests (i.e., differences from pooled H-W expectations were used to test that heterogeneous samples were pooled). Interpretations of allelic frequencies at "locus 4" from PCR images are not appropriate. Primarily, the use of a null allele should be avoided, unless the presence of a such an allele can be confirmed through testing. Analyses should be based on several (4-10) loci with clearly defined bands and several to many alleles from many more spawning fish (40-100) for each spawning ground. Secondarily, the statistical tests used in WPD1 are inappropriate and associated interpretations are incorrect. Using H-W comparisons to detect group differences is unconventional and inefficient, because there are many sources of deviation from H-W equilibrium. More conventional analyses that test for differences among areas should be applied. Other more appropriate analyses may include genetic distance matrices, molecular variance and phylogenetic trees, such as the analyses presented to the SARC by P. Straub. The samples from each putative stock should be collected over an adequate geographic and temporal range to represent each spawning group in order to more closely conform to the assumption of randomness in the statistical analysis. Existing samples may be available in NMFS archives with associated location, date and maturity condition. ### SARC CONCLUSIONS Given the deficiencies that were identified in the study, such as the use of a single locus with a null allele and unrepresentative samples, the SARC concluded that the data were inadequate to form reliable interpretations. Accordingly, the preliminary finding of significant genetic differences among samples should be disregarded. Management units of silver hake should be based on interdisciplinary analysis of published stock identification information (e.g., Almeida 1987, Helser et al. 1995, Bolles and Begg 2000). Further research should address the technical deficiencies of the genetic analyses, sampling design and statistical methods. #### **SOURCES OF INFORMATION** - Almeida, F.P. 1987. Stock definition of silver hake in the New England-Middle Atlantic area. N. Am. J. Fish. Manag. 7: 169-186. - Bolles, K.L. and G.A. Begg. 2000. Distinction between silver hake (*Merluccius bilinearis*) stocks in U.S. waters of the northwest Atlantic based on whole otolith morphometrics. Fish. Bull. 98: 451-462. - Helser, T.E., F.P. Almeida and D.E. Waldron. 1995. Biology and fisheries of North-west Atlantic hake (silver hake: *M. bilinearis*) pp203-237 in J. Alheit and T.J. Pitcher, eds. Hake Biology, Fisheries and Markets. Chapman and Hall, New York. - Phoel, W.C., J. Lovgren, R.A. Eckhardt, Z.M.G.S. Jahangir, and P.Straub. 2002. The Correlation of Silver Hake (*Merluccius bilinearis*) Abundance with Bottom Water Temperatures in the Middle Atlantic Bight and
Stock Identification using Microsatellite DNA. SAW35 WP D1. Research Communications Unit Northeast Fisheries Science Center National Marine Fisheries Service, NOAA 166 Water St. Woods Hole, MA 02543-1026 > MEDIA MAIL # Publications and Reports of the Northeast Fisheries Science Center The mission of NOAA's National Marine Fisheries Service (NMFS) is "stewardship of living marine resources for the benefit of the nation through their science-based conservation and management and promotion of the health of their environment." As the research arm of the NMFS's Northeast Region, the Northeast Fisheries Science Center (NEFSC) supports the NMFS mission by "planning, developing, and managing multidisciplinary programs of basic and applied research to: 1) better understand the living marine resources (including marine mammals) of the Northwest Atlantic, and the environmental quality essential for their existence and continued productivity; and 2) describe and provide to management, industry, and the public, options for the utilization and conservation of living marine resources and maintenance of environmental quality which are consistent with national and regional goals and needs, and with international commitments." Results of NEFSC research are largely reported in primary scientific media (e.g., anonymously-peer-reviewed scientific journals). However, to assist itself in providing data, information, and advice to its constituents, the NEFSC occasionally releases its results in its own media. Those media are in four categories: **NOAA Technical Memorandum NMFS-NE** -- This series is issued irregularly. The series typically includes: data reports of long-term field or lab studies of important species or habitats; synthesis reports for important species or habitats; annual reports of overall assessment or monitoring programs; manuals describing program-wide surveying or experimental techniques; literature surveys of important species or habitat topics; proceedings and collected papers of scientific meetings; and indexed and/or annotated bibliographies. All issues receive internal scientific review and most issues receive technical and copy editing. **Northeast Fisheries Science Center Reference Document** -- This series is issued irregularly. The series typically includes: data reports on field and lab studies; progress reports on experiments, monitoring, and assessments; background papers for, collected abstracts of, and/or summary reports of scientific meetings; and simple bibliographies. Issues receive internal scientific review, but no technical or copy editing. **Fishermen's Report** -- This information report is a quick-turnaround report on the distribution and relative abundance of commercial fisheries resources as derived from each of the NEFSC's periodic research vessel surveys of the Northeast's continental shelf. There is no scientific review, nor any technical or copy editing, of this report. The Shark Tagger -- This newsletter is an annual summary of tagging and recapture data on large pelagic sharks as derived from the NMFS's Cooperative Shark Tagging Program; it also presents information on the biology (movement, growth, reproduction, etc.) of these sharks as subsequently derived from the tagging and recapture data. There is internal scientific review, but no technical or copy editing, of this newsletter. **OBTAINING A COPY:** To obtain a copy of a *NOAA Technical Memorandum NMFS-NE* or a *Northeast Fisheries Science Center Reference Document*, or to subscribe to the *Fishermen's Report* or the *The Shark Tagger*, either contact the NEFSC Editorial Office (166 Water St., Woods Hole, MA 02543-1026; 508-495-2228) or consult the NEFSC webpage on "Reports and Publications" (http://www.nefsc.noaa.gov/nefsc/publications/). ANY USE OF TRADE OR BRAND NAMES IN ANY NEFSC PUBLICATION OR REPORT DOES NOT IMPLY ENDORSEMENT.